EXPRESS RESIDENTIAL FIRE SPRINKLER DESIGN GUIDE U. S. Fire Administration Federal Emergency Management Agency This document was scanned from hard copy to portable document format (PDF) and edited to 99.5% accuracy. Some formatting errors not detected during the optical character recognition process may appear. ### EXPRESS RESIDENTIAL FIRE SPRINKLER DESIGN GUIDE U.S. Fire Administration Emmitsburg, MD A Cooperative Effort of Prince George's County, MD Fire Department Bureau of Engineering Services and NAHB Research Center, Inc. Upper Marlboro, MD January 1995 #### **DISCLAIMER** The information contained in this booklet is intended to be illustrative of the minimum requirements of the applicable standards. It is not a blueprint, nor a set of plans and specifications. Neither the Prince George's County Government, Prince George's County Fire Department, Research Center, the City of DuPont, the Federal Emergency Management Agency, nor persons in the employ of the previous entities, warrant or guarantee in any manner to any extent the sufficiency of the information contained in this booklet. The information contained in the booklet is not intended to be applicable to all conceivable field conditions. Prince George's County, MD, and the Research Center disclaim any and all liability for damages or injuries, direct or consequential, arising out of the use of the information contained in the booklet. Neither Prince George's County Government, the Prince George's County Fire Department, the Research Center, the City of DuPont or the Federal Emergency Management Agency or any member of their organization(s) nor any person acting on behalf of any of them: - a. makes any warranty or representation whatsoever, express or implied, (I) with respect to the use of any information, apparatus, method, process, or similar item disclosed in this report, including merchantability and fitness for a particular purpose, or (II) that such use does not infringe on or interfere with privately owned rights, including any party's intellectual property, or (III) that this report is suitable to any particular user's circumstance; or - b. assumes responsibility for any damages or other liability whatsoever (including any consequential damages, even if the Prince George's County Government, the Prince George's County Fire Department, the Research Center, the City of DuPont or the Federal Emergency Management Agency or any representative has been advised of the possibility of such damages) resulting from your selection or use of this report or any information, apparatus, method, process, or similar item disclosed in this report. #### PROLOG The EXPRESS Residential Design Guide was prepared under a Cooperative Agreement with the Federal Emergency Management Administration (FEMA) and sponsored by the U.S. Fire Administration (USFA). As a cooperative effort between the NAHB Research Center, Inc., and the Bureau of Engineering Services, Prince George's County (Maryland) Fire Department, the Design Guide was developed for the installer as a method to simplify and expedite residential sprinkler design and layout. The Design Guide incorporates extensive experience concerning the installation of residential fire sprinklers in accordance with NFPA 13-D. The consensus of experience maintains that most homes can be pre-engineered following design methods contained in the NFPA 13-D standard. The Design Guide is intended only for use in residential applications to one and two family dwellings and townhouses and is intended to assist the user in preparing designs of residential sprinkler systems which are in compliance with the NFPA 13-D standard. In the case of any discrepancy found between the minimum design standards of NFPA 13-D and the Design Guide, the requirements of NFPA 13-D shall be considered as taking precedence. The writers seek qualified and responsible critique. Please address comments to: Program Manager Joint Residential Fire Projects NAHB Research Center, Inc. 400 Prince George's Boulevard Upper Marlboro, MD 20772-8731 and David M. Banwarth, P.E. Chief Fire Protection Engineer Bureau of Engineering Services Prince George's County Fire Department County Administration Building Room 3100 Upper Marlboro, MD 20772 #### THE EXPRESS RESIDENTIAL FIRE SPRINKLER DESIGN GUIDE The *Guide* provides a preliminary discussion of sprinkler coverage area, water flow, and water pressure. After this discussion, the *Guide* is divided into two parts: #### Part 1: Hydraulic Worksheet Calculations performed on this sheet enable the installer to account for pressure losses in the system, to ensure that adequate **water flow** and **water pressure** are available at the most remote sprinkler head. This information, in turn, is used to select pipe sizes for the system that will permit delivery of the required flow and pressure. #### Part 2: Sprinkler Target Zones The *Guide* eliminates the need to determine precise locations for sprinkler heads, and substitutes "target zones" within which sprinkler heads can be placed to provide adequate coverage. Part 2 provides instructions for using a templet to determine target zones for each room in the house. By following the methods described in the *Guide*, the installer can design a residential fire sprinkler system and determine the placement of the sprinkler heads. #### QUESTIONS AND ANSWERS ABOUT THIS GUIDE #### What is the Purpose of the Guide? The purpose of the *Guide* is to provide a simplified method for designing and laying out home fire sprinkler systems. The simplification has been achieved by pre-engineering key features of the design. Use of the *Guide* can result in cost savings in sprinkler installation. #### Who Can Use The Guide? The *Guide* is intended for use by installers who are familiar with the installation of plastic and copper piping, and who possess a basic understanding of residential sprinkler system design and installation methods. #### How Does the Guide Relate to the Design Method of NFPA Standard 13-D? The method described in the *Guide* enables installers to design systems that conform to the requirements of National Fire Protection Association (NFPA) Standard 13-D, "Sprinkler Systems in One- and Two-Family Dwellings and Manufactured Homes" (1994). Two important differences between the *Guide's* method and the current 13-D method are that the *Guide* estimates the fitting loss and does not require the installer to specify the exact layout of the piping in the system. #### **Loops and Grids** The *Design Guide* does not support the design of looped or gridded piping networks to supply sprinkler heads. Loops and grids may be utilized to improve the hydraulic performance of a system design, such benefits are not accounted for in this simplified design method. Installers should check with the local AHJ regarding the relationship of any fire sprinkler design method to local requirements. #### How Do Commercial and Residential Systems Differ? The conventional process for fire sprinkler system design and installation was developed in commercial, industrial, and institutional settings. Such settings generally require large, complex systems, which must be fully engineered and which require substantial design review by the local AHJ. The designs are typically based on a unique set of plans and hydraulic calculations that often require special certification. By comparison with commercial and industrial settings, homes are small. Home sprinkler systems are much less complex. The *Guide* is designed to make the advantages of this reduced complexity available to installers. The Guide eliminates the need for detailed special plans because the system design is not tied to precise sprinkler head locations. Instead, sprinkler heads can be placed anywhere within **target zones** that are indicated on the house plans. The *Guide* substantially reduces and can eliminate the necessity for pre-installation design review. The hydraulics and head locations can be reviewed in the field after rough installation is complete. When requirements of actual construction make it necessary to change the layout of the piping or the location of sprinkler heads, conventional designs can require the submission of as-built plans. With the use of target zones, the need for as-built plans can be eliminated. #### What Materials and Tools Are Needed? All that is needed are scaled drawings of each floor of the house, and possibly a calculator. #### What Information Is Needed? Before beginning, the following information is required: Water Supply - The available water pressure in the home. - The length, size, and type of underground piping material used to supply water from the street main to the house. #### Change in Elevation • The change in elevation between the water main and the highest sprinkler in the house. #### Sprinkler Specifications - Water flow, pressure, and coverage specifications for the make and model of sprinkler head that will be used. These operating characteristics appear on the product information ("cut") sheets furnished by the manufacturer. - Specifications for any backflow prevention devices or special valves that may be used in the system. This information also accompanies the devices. #### What Kinds of Homes Are Covered by the Guide? The *Guide* can be used to design "tree systems" for most types of single-family homes. There are two exceptions: - Placement of sprinkler heads on sloped ceilings. Manufacturers' installation guides should be followed for this type of ceiling. - Exceptionally large homes, or homes with unique layouts and design features. For such homes, installers should prepare a design plan in accordance with NFPA Standard 13-D. #### COVERAGE AREA, WATER FLOW, AND WATER PRESSURE Sprinkler heads require different flow rates and water pressures to cover different room areas. A typical manufacturer's specification is shown in Table 1. Table 1 Sample Sprinkler Specification | | SI | NGLE-HEAD
FLOW | | E-HEAD FLOW
ch head) | |-----------------|----------------------|----------------------------|--------------------------|-------------------------| | COVERAGE A | REA FLO | W PRESSURE | FLOW | PRESSURE | | 12' X 12' | 10 | 6.6 | 9 | 5.3 | | 14' X 14' | 10 | 6.6 | 9 | 5.3 | | 16' X 16' | 14 | 12.9 | 11 | 8.0 | | 18' X 18' | 14 | 12.9 | 12 | 9.5 | | 20' X 20' | 16 | 16.8 | 16 | 16.8 | | ote: This table | is for sample purpos | ses only. Refer to the spe | cific listing criteria f | or the particular | model of sprinkler head being utilized. Sprinkler heads should be chosen that require as little flow as possible for the greatest coverage area. Flow rates as low as 9 to 12 gallons per minute (gpm) for a coverage area of 14' x 14' are available and constitute a desirable range. #### Coverage Area In the method described in the Guide, the term Coverage Area designates a single sprinkler rating representing the greatest coverage that any individual sprinkler head on the system will have to achieve. This Coverage Area dictates the flow rate and the pressure for the system. Selection of this rating is therefore the first step. Manufacturers' coverage-area specifications for sprinkler heads typically run from 12' x 12' or less, to 20' x 20', as shown in Table 1. #### Room Width The Guide uses the width of the room as the principal dimension for determining the Coverage Area. The width is defined as the measurement of the shorter side of the room. Here is the basic rule: The greatest room width that does not exceed the greatest coverage area rating of the sprinkler heads, will determine the Coverage Area for the system being designed. In the following example, the house contains four rectangular rooms: Room #1: width, 12 feet, length 14 feet Room #2: width, 15 feet, length 19 feet Room #3: width, 18 feet, length 18 feet Room #4: width, 26 feet, length 30 feet Let us assume that the maximum Coverage Area for the sprinkler heads being used in the system is 20' x 20'. The width of Room #3, 18 feet, comes closest to the maximum rating of the heads without exceeding it. We therefore select a Coverage Area of 18' x 18' for the system. Now let's take the rooms one by one. - Room #1. Since the Coverage Area that we have chosen is greater than either dimension of this room, only one sprinkler head is required. - Room #2 has a width of 15 feet and a length of 19 feet. Since the length exceeds the maximum reach of our 18-foot-by-18-foot Coverage Area, a second head will be needed to provide full coverage in this room. - Room #3's 18-foot length and width both fit our Coverage Area. One sprinkler head will be sufficient. - Room #4's width and length both exceed the maximum reach of the sprinkler head. A second row of sprinklers will be required for this room. Each row will contain two sprinklers. #### Room Width and Coverage Area Table 2 summarizes the relationship between Room Width and Coverage Area. Where room widths exceed the maximum for the sprinkler head being used, the Coverage Area should be selected in accordance with the table, with the understanding that two rows of sprinkler heads are required. Table 2 Room Width and Coverage Area | ROOM WIDTH (any length room) | COVERAGE AREA | |------------------------------|---------------| | to 12' or 21' - 24' | 12' x 12' | | to 14' or 25' - 28' | 14' x 14' | | to 16' or 29' - 32' | 16' x 16' | | to 18' or 33' - 36' | 18' x 18' | | to 20' or 37' - 40' | 20' x 20' | For example, consider a house with an 17-foot x 24-foot living room and a 32-foot x 40-foot basement. For the 17-foot-wide living room, the Coverage Area selected is 18 x 18 feet. The room requires a single row of two sprinklers to cover its 24-foot length. Figure 1 shows the target zones within which the sprinklers can be placed. Figure 1 Living Room with Target Zones For the basement, we find 32 feet under **Room Width** in Table 2. The table shows that the Coverage Area will be 16 feet, which falls within the 18-foot Coverage Area that we have already selected. However, two rows of sprinklers will be required to achieve 32-foot coverage. Each row will contain three sprinklers, to reach the full length of 40 feet. Figure 2 shows the target zones within which the sprinklers can be placed. Figure 2 Basement with Target Zones #### Design Water Flow (DWF) and Pressure Two system operating characteristics, the **Design Water Flow (DWF)** and the **Water Pressure**, are based on the selected Coverage Area of the sprinkler. #### Single Sprinkler Head In the event that each room in the house has only one sprinkler head, then both the **DWF** and the required **Water Pressure** can be taken directly from the manufacturer's specifications for **Single-Head Flow** for the chosen Coverage Area for use on the hydraulic calculation worksheet. As an example, suppose that all rooms have one sprinkler head each, and the Coverage Area is 18 'x 18'. Suppose, too, that the manufacturer's specifications exactly duplicate those in Table 1. The table gives the DWF of an 18' x 18' Coverage Area as 14 gallons per minute (gpm) and the pressure as 12.9 pounds per square inch (psi). #### **Multiple Sprinkler Heads** If there are more than one sprinkler head in any room of the house, then the **Multiple-Head Flow** and the **Single-Head Pressure** from the manufacturer specification, and are used on the Hydraulic Calculation Work Sheet. - The **Multiple-Head Flow Rate** is used because it is possible that two heads in a given room with two or more sprinklers may be activated simultaneously. - The **Single-Head Pressure** is used because this makes it possible to perform one calculation to determine adequate pressure and flow for all heads on the system, regardless of the number of heads in any individual room. As an example, suppose that we have selected a Coverage Area of 18' x 18', and that one room in the house has two sprinkler heads. If the manufacturer's specifications are the same as those in Table 1, then the DWF is 24 gpm (12 x 2), and the Pressure is 12.9 psi. #### **Maximum Flow Rate** The maximum flow rate for which the *Guide* can be used is 32 gpm. Greater flows will benefit from more detailed design procedures than those described in the *Guide*. #### PART 1: THE HYDRAULIC WORKSHEET The Hydraulic Worksheet is used to determine the available pressure for the piping in the sprinkler system. This available pressure provides the basis for selecting types and sizes of piping that will permit the required pressure and water flow to be delivered to the farthest sprinkler head. There is a drop in pressure between the tap of the public main and the farthest sprinkler head. This drop stems from four sources: - devices in the system that impede the water flow; - pressure loss as the water flows through the piping from the public main to the beginning of the sprinkler system; - rise in elevation between the tap of the public main and the highest sprinkler head in the house; and - pressure loss as water travels from the system entry point to the farthest head. The Hydraulic Work Sheet is used to determine the available water pressure and flow rate at the farthest head after accounting for all losses. Appendix B is then used to choose types and sizes of pipe that will deliver the required pressure and flow rate. The steps for calculating pressure losses on the Hydraulic Work Sheet are as follows: #### 1. Room Width and Coverage Area Enter in **1A** the largest Room Width that does not exceed the greatest coverage area rating of the sprinkler heads. Enter the selected **Coverage Area in 1B.** #### 2. Sprinkler Head Specifications For the Coverage Area in lB, fill in the following information from the manufacturer's specification sheet that is provided with the sprinkler heads: - 2A: Single-Head Flow Rate; - 2B: Single-Head Pressure; and - 2C: Dual-Head Flow Rate. #### 3. Design Water Flow (DWF) and Design Pressure If all rooms in the house will have only one sprinkler head, enter the Single-Head Flow Rate (2A) in 3A. If there will be more than one sprinkler head in any room of the house, enter the Dual-Head Blow Rate (2C) in 3B, and multiply by 2. The applicable entry—3A or $3B \times 2$ — is the system's **Design Water Flow (DWF).** Enter it on **Line 1.** The Single-Head Pressure from 2B is used for the **Design Sprinkler Pressure.** Enter it on **Line 2.** #### 4. Water Pressure at the Public Main This is the pressure in the public main of the local water supply system. The figure can be obtained from the utility. Enter it on Line 3. #### 5. Pressure Losses Caused by Devices These losses are totalled as follows: A. Backflow Prevention Device; Check Valve If a backflow prevention device is present, secure the pressure loss at the DWF, from the manufacturer's specifications. Enter it on **Line 4.** If the system employs a check valve rather than a backflow prevention device, Table 3 can be used to determine the pressure loss. Enter it on **Line 4.** Table 3 Pressure Loss in Devices | DWF | | | | | PRE | ESSURE | LOSS | (psi) | | | | | |---------------------|-------|--|---|-------|---------------|----------------|-------|---------------|----------------|-------|---------------|----------------| | up to \rightarrow | | 18 gpm meter gate check valve 9 4 1 2 2 2 0 1 - 0 0 | | | 22 gpm | 1 | | 26 gpn | n. | | 32 gpm | | | Size (in.) | mẹter | _ | | meter | gate
valve | check
valve | meter | gate
valve | check
valve | meter | gate
valve | check
valve | | 5/8 | 9 | , | - | 14 | - | - | 18 | | - | - | - | - | | 3/4 | 4 | 1 | 2 | 8 | 1 | 3 | 9 | 2 | 5 | - | - | - | | 1 | 2 | 0 | 1 | 3 | 0 | 2 | 3 | 0 | 2 | 4 | 1 | 3 | | 1 1/4 | - | 0 | 0 | - | 0 | 1 | _ | 0 | 1 | - | 0 | 2 | | 1 1/2 | 0 | 0 | 0 | 1 | 0 | 1 | 2 | 0 | 1 | 2 | 0 | 1 | If the system has neither type of device and employs a direct connection to provide flow in the system enter "0" on **Line 4.** #### B.
Water Meter Determine the size of the system's water meter, and enter it in 5B. Using Table 3, find the pressure loss for this size meter at the system's Design Water Blow (Line 1). Enter this figure on **Line 5.** #### C. Valves Enter the number of gate or ball valves in 5C. Multiply by the figure that appears under the system's Design Water Flow in Table 3. Enter this figure on **Line 6.** #### 6. Pressure Losses in Underground Supply Piping In 6A and 6B, enter the sizes and types of underground water service piping that extends from the public main to the house. Appendix A provides Pressure Loss Tables for various Design Water Flows, for different types of pipe of various sizes and lengths. - Choose the table which matches the underground pipe. - Go down the pipe lengths in the left-hand column and choose the first one that is equal to or greater than the length of pipe that is being checked. - Run across the column to the system's Design Water Flow to find the pressure loss. - Enter this number on **Line 7A**. Repeat the process for an additional pipe section, and enter the number on **Line 7B**. #### 7. Elevation Pressure Loss An additional factor affecting pressure is the difference in elevation between the tap point at the water main and the highest sprinkler head in the system. Enter the difference in elevation at 7, and divide by 2. Enter the result on **Line 8.** #### 8. Sum of Losses and Pressure at the Farthest Head Add Lines 2, 4, 5, 6, 7A, 7B, and 8. Enter on **Line 9.** #### 9. Available Pressure for Piping To determine the available pressure for piping, subtract Line 9 from Line 3 and enter the result on **Line 10.** #### 10. Selection of Pipe Type and Size Complete section 10 by using the tables in Appendix B to make pipe selection(s). - Choose the appropriate table for the DWF that you have entered on **Line 1.** - Choose the pressure loss in the vertical left-hand column that is equal to or less than the **Available Pressure for Piping** on **Line 10.** - Running across the table, choose a single pipe type or a combination of pipe types that will extend to the farthest sprinkler head. For example, Figure 3 shows a portion of the 18 gpm Table in Appendix B. If the Available Pressure for Piping on Line 10 is 22 psi, the table shows the available piping options. These options indicate the maximum pipe run that can be accommodated by each type of pipe. All lines except the first assume the use of two different types of piping in the maximum-length run. Select one length from Section A and one from Section B. Their combined length must accommodate the length of the run to the farthest sprinkler head. The highlighted row in Figure 3 shows the maximum allowable length for a combined run of one-inch copper Type M and one-inch CPVC pipe. The copper portion of the run can be as long as. 50 feet, and the CPVC part of the run can be as long as 101 feet. #### ALLOWABLE INSIDE PIPE LENGTHS AT 18 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW LISTING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION | | | | | - | | | | | | E SECTIO | |----|-----|------------------------|-----------|--------|----------------|------------|---------------|-----------------|----------|------------| | | 18 | INGIDE PIPE | SECTION A | | | | WADE PIPE SEC | TION B | | | | | GPM | CP\
OR CU
1 1/4" | | CU (M) | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S'' | PB
1" | PB
3/4" | | | 15 | - | - | 97 | 27 | 123 | 41 | 14 | 50 | 15 | | | 15 | 25 | - | 87 | 24 | 111 | 37 | 13 | 45 | 13 | | | 15 | 50 | - | 78 | 22 | 99 | 33 | 12 | 40 | 12 | | | 15 | 75 | - | 69 | 19 | 88 | 29 | 10 | 35 | 10 | | | 15 | - | 25 | 72 | 20 | 91 | 30 | 11 | 37 | 11 | | | 15 | - | 50 | 47 | 13 | 60 | 20 | 7 | 24 | 7 | | ١. | 15 | - | 75 | 22 | 66 | 28 | 9 | 3 | 11 | 3 | | • | 20 | - | - | 129 | 36 | 164 | 55 | 19 | 67 | 19 | | ١. | 20 | 25 | - | 120 | 33 | 153 | 51 | 18 | 62 | 18 | | | 20 | 50 | - | 110 | 31 | 141 | 47 | 16 | 57 | 17 | | | 20 | 75 | - | 101 | 28 | 129 | 43 | 15 | 52 | 15 | | ١. | 20 | | 25 | 104 | 29 | 133 | 44 | 15 | 54 | 16 | | 1 | 20 | | 50 | 70 | 222 | 101 | 33 | 12 | 41 | 12 | | | 20 | • | 75 | 54 | 15 | 69 | 23 | 8 | 28 | . 8 | | | 25 | - | - | 161 | 45 | 206 | 68 | 24 | 83 | 24 | | | 25 | 25 | - | 152 | 42 | 194 | 64 | 23 | 78 | 23 | | • | 25 | 50 | - | 142 | 40 | 182 | 60 | 21 | 74 | 21 | | t | 25 | 75 | - | 133 | 37 | 170 | 56 | 20 | 69 | 20 | | | 25 | - | 25 | 136 | 38 | 174 | 58 | 20 | 70 | 20 | | : | 25 | - | 50 | 111 | 31 | 142 | 47 | 16 | 57 | 17 | | 3 | 25 | - | 75 | 86 | 24 | 110 | 36 | 13 | 44 | 13 | Figure 3 Allowable Inside Pipe Lengths at 18 GPM Design Water Flow (DWF), #### HYDRAULIC WORKSHEET | 1. | ROOM WIDTH AND COVERAGE AREA | | |----|--|-------------| | | A. Room Width: ft. | | | | B. Coverage Area: ft. x ft. | | | 2. | SPRINKLER HEAD SPECIFICATIONS | | | | A. Single-Head Flow Rate: gpm. | | | | B. Single-Head pressure: psi. | | | | C. Dual-Head Flow Rate: gpm. | | | 3. | DESIGN WATER FLOW (DWF) AND DESIGN PRESSUR | RE | | | A. If all rooms have only one sprinkler head: | | | | DWF (from 2A): gpm. | | | | B. If more than one head in <i>any</i> room: | | | | DWF (From 2C): $x = gpm$. | | | | Design Water Flow (A or B above): | Line 1:gpm | | | Design Sprinkler pressure (From 2B): | Line 2: psi | | 4. | WATER PRESSURE AT THE PUBLIC MAIN | Line 3: psi | | 5. | PRESSURE LOSSES CAUSED BY DEVICES | | | | A. Backflow prevention Device; Check Valve | Line 4: psi | | | B. Water Meter Loss | | | | Water Meter Size: | | | | pressure Loss (Use DWF on Line 1, and Table 3) | Line 5: psi | | | C. Gate or Ball Valve Loss | | | | (Use DWF and Table 3) No. Valves Loss psi = | Line 6: psi | #### PRESSURE LOSSES IN UNDERGROUND SUPPLY PIPING 6. Find the Pressure Losses based on the DWF on Line 1 and Tables in Appendix A. A. Underground Section #1 Piping | | | ., | ft: | Pressure | Loss | = | |------|------|--------|-----|----------|------|---| | Size | Type | Length | | | | | Line 7A: _____ psi B. Underground Section #2 Piping | | , | _, ft | : Pressure | Loss | = | |------|------|--------|------------|------|---| | Size | Type | Length | | | | Line 7B: _____ psi #### 7. **ELEVATION PRESSURE LOSS** Difference in elevation between water main tap point and highest sprinkler (if the sprinkler head is lower, the number is negative): Line 8: ____ psi 8. SUM OF LOSSES AND SPRINKLER PRESSURE Line 9: psi 9. AVAILABLE PRESSURE FOR PIPING | | | = | |--------|--------|---| | Line 3 | Line 9 | | Line 10: _____ psi SELECTION OF PIPE TYPE AND SIZE 10. > Use the appropriate Table in Appendix B, based on the DWF, Line 1. Find the Available Pressure for Piping, Line 9, in the Table's left-hand column. Select the piping type(s) and size(s). INSIDE SECTION A: _____, Type Size ft. maximum straight length INSIDE SECTION B: _____,___ Size Type ft. maximum straight length #### PART 2: SPRINKLER TARGET ZONES In the traditional sprinkler head placement method, the exact locations of the sprinkler heads are indicated on a set of sprinkler plans and must be fixed according to the hydraulic design. A typical placement is shown in Figure 4. However, considerations that arise during construction often prevent installation at design location shown on the drawings. Deviations from the locations indicated on the plans can cause coordination problems with trades, and can result in re-inspection and the submittal of "as-built" plans. Instead of exact locations, the *Guide* substitutes **target zones** within which the sprinkler heads can be placed. Placement of the sprinkler heads anywhere within the target zones meets the requirement of NFPA 13-D to comply with the manufacturers' coverage area specifications. This method simplifies planning and design. A typical target zone created by use of the Guide is shown in Figure 5. #### The Target Zone Templet In Appendix C, two templets are provided, one for plans drawn to 1/4" = 1' scale, and one for plans drawn to 1/8" = 1' scale. Figure 6 shows a reduced copy of the 1/4" templet. The templets have four features: - **Along the left-hand edge:** A scale rule marked in feet, for taking measurements on the drawing. - On the lower portion: Squares representing sprinkler coverage areas ranging from 12' x 12' to 20' x 20'. - **In the middle:** An eight-foot scale, used to establish eight-foot minimum spacing between sprinklers as required by NFPA 13-D. - In the upper right-hand corner: The scales that are used to lay out the target zones on the plans. #### Limitations of Template Use There are two limitations on use of the templet: - Do not use the templet to determine target zone locations on other than flat ceilings. - In areas that are subject to heat from such sources as stove tops, fireplaces, furnaces, and hot water heaters, the target zone may have to be modified in accordance with the manufacturers' installation guides for procedures relating to such areas. Figure 4 Traditional Placement of Sprinkler Heads Figure 5 Typical Target Zone Based on 16' x 16' Coverage ## RESIDENTIAL SPRINKLER TARGET ZONE TEMPLET 1/4" = 1' scale MINIMUM DISTANCE BETWEEN SPRINKLERS Figure 6 Template for the Creation of Target Zones (not to seale) #### **Two Initial Steps** Two steps must be taken before measurements begin: - The applicable templet-- 1/4" or 1/8" --must be copied onto a transparency of the type used for overhead projections. With this transparency, house plans can be seen beneath the templet. - The two sides of the target zone scale that face the edges of the sheet, must be trimmed along the lines marked "edge line." This is shown in Figure 7. #### Coverage Area Use of the templet to lay out target zones is based on the **Coverage Area** that has been selected for the system. This figure appears on the Hydraulic Work Sheet, Item 1B. #### Creating a Target Zone Creating a target zone by means of the templet is shown in Figures 8 and 9. In this example,
the Coverage Area selected for the system is 16' x 16', and the room in which the sprinkler head is to be installed is 13' x 15'. Figure 7 Trim Target Zone at Edge Line Figure 8 Creating One Corner of the Target Zone Figure 9 Creating the Second Corner of the Target Zone The steps are as follows: - To match the dimensions of the Coverage Area, the 16' x 16' scale in the upper right corner of the templet is employed. - Place this scale on one corner of the room on the plans, with the dot in the corner, as shown in Figure 8. Trace the comer of the scale edges onto the drawing. - Place the scale on the diagonally opposite sides of the room with the dot in the comer, as shown in Figure 9. Trace the comer of the scale edges onto the drawing. - The two right-angle markings will overlap in an area in the middle of the room. **This is** the **Target Zone.** #### **Three Types of Rooms** Rooms will fall into three general types. Procedures, illustrated in Figure 10, for each type are as follows: Type 1 - Rooms whose length and width are both less than the width of the Coverage Area. This type of room will require only one sprinkler head. Use of the template to locate the target zone is described above. Type 2 - Rooms whose width is less than the width of the Coverage Area, but whose length exceeds the length of the Coverage Area. This type of room will require two sprinkler heads. The steps are as follows: - 1. Divide the room in half along its length on the plans. - 2. Treat each half as a separate room, and proceed as described above. Type 3 - Rooms whose length and width both exceed the length and width of the Coverage Area. This type of room will require two rows of sprinkler heads, with each row having two heads. The steps are as follows: - 1. Divide the room in half along both its length and width. - 2. Treat each of the four sections as a separate room, and proceed as above. #### Using 16' x 16' Spacing: Type 1: Room Width and Length Less Than Coverage Area Type 2: Room Width Less Than Coverage Area, Room Length Greater, Than Coverage Area Type 3: Room Width and Length Greater Than Coverage Area Figure 10 Target Zones in Different Room Types #### **Sidewall Sprinklers** To determine target zones for sidewall sprinklers, proceed as follows: Select the wall on which the sprinkler head will be placed. Place the templet on one side of a scale plan of the wall and trace one edge of the template onto the drawing as shown in Figure 11. Move the templet to the opposite edge, and trace the edge onto the drawing. This will create a pair of parallel lines on the drawing. The space between them is the target zone. For walls with more than one sprinkler, divide the wall in half and treat each half as an independent wall section. Figure 11 Target Zone for Sidewall Sprinklers # APPENDIX A PRESSURE LOSS TABLES UNDERGROUND PIPING #### 3/4" COPPER PIPE (any type) | | | | | | | | | | | DES | SIGN | WA. | TER | FLO | W (a | nm) | | | | | | | | | | 1 | | |-----------------------------|------|----|-----|----|----|------|-----------|----|-----|-----|------|-----|-----|-----|---|------------|----|------------|----|---------|----|--|----|----|----|-----|-----| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | Γ. | 10 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | 10 | | | [_ | 20 | 2 | 3 | 3 | 4 | 4 | 5_ | 5 | 6 | 7 | 8 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 21 | 22 | 20 | _ | | L_ | 30 | 3 | 4 | 5 | 5_ | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 15 | 16 | 18 | 19 | 21 | 22 | 24 | 25 | 27 | 29 | 31 | 33 | 30 | _ L | | E_ | 40 | 4 | _5_ | 6 | 7 | 8 | 9 | 11 | 12 | 14 | 15 | 17 | 18 | 20 | 22 | 24 | 26 | 28 | 30 | 32 | 34 | 36 | 39 | - | | 40 | E | | N_ | 50 | 5 | 6 | 8 | 9 | 10 | 12 | 13 | 15 | 17 | 19 | 21 | 23 | 25 | 27 | 30 | 32 | 34 | 37 | - | - | - | _ | | - | 50 | _ N | | G_ | 60_ | 6 | _8_ | 9 | 11 | 12 | 14 | 16 | 18 | 20 | 23 | 25 | 27 | 30 | _33_ | 35 | 38 | - | | - | - | - | _ | | - | 60 | _ | | T_ | 70 | 7 | _9_ | 11 | 12 | 14 | 16 | 19 | 21 | 24 | 26 | 29 | 32 | 35 | 38 | | | - | | - | - | | - | - | - | 70 | T | | H_{-} | _80_ | 8 | 10 | 12 | 14 | 16 | <u>19</u> | 21 | 24 | 27 | 30 | 33 | 36 | | - | | | - | - | <u></u> | | - | _ | | | 80 | _ H | | _ | 90 | 9 | 11 | 14 | 16 | 18 | 21 | 24 | 27 | 30 | 34 | 37 | | - | | - | | - | - | - | | <u>- </u> | _ | - | - | 90 | _ | | 0_ | 100 | 10 | 13 | 15 | 18 | 21 | 24 | 27 | 30 | 34 | 38 | | | - | - | | - | - | - | _ | | _ | _ | - | - | 100 | _ d | | $F_{\scriptscriptstyle{-}}$ | 110 | 11 | 14 | 17 | 19 | 23 | 26 | 29 | _33 | 37 | - | _ | - | - | _ | _ | - | <u>-</u> . | _ | - | - | - . | - | - | - | 110 | F | | _ | 120 | 12 | 15 | 18 | 21 | 25 | 28 | 32 | 36 | _ | - | - | | | - | - | - | | - | - | - | - | - | | - | 120 | _ | | P_ | 130 | 14 | 16 | 20 | 23 | 27 | 31 | 35 | | - | _ | - | | - | <u>- </u> | | - | | - | - | - | - | _ | | - | 130 | _ P | | 1_ | 140 | 15 | 18 | 21 | 25 | 29 | _33 | 37 | - | - | • | | | - | _ | - | - | | - | _ | - | - | _ | - | - | 140 | _ 1 | | P_ | 150 | 16 | 19 | 23 | 27 | 31 | 35 | - | - | - | - | | | | | | | - | | - | | - | | - | - | 150 | _ P | | E_ | 160 | 17 | 20 | 24 | 28 | 33 | 38 | | | _ | - | _ | | - | | - | | - | _ | <u></u> | - | _ | | | - | 160 | E | | I _ | 170 | 18 | 21 | 26 | 30 | _35_ | - | - | _ | - | - | - | | - | - | | - | - | | _ | | • | - | - | - | 170 | _ | | f_ | 180 | 19 | 23 | 27 | 32 | 37 | - | | - | - | _ | | | - | _ | <u>- '</u> | | | | - | - | - | | - | - | 180 | f | | t_ | 190 | 20 | 24 | 29 | 34 | - | _ | - | | - | - | - | | | • | | - | | | _ | - | - | - | - | - | 190 | t | | | 200 | 21 | 25 | 30 | 35 | _ | - | - | • | - | - | - | - | • | - | - | _ | | | _ | - | - | - | | _ | 200 | | C = 150 i.d.= 0.745" #### 1" COPPER PIPE (any type) | | 1 | | | ······································ | | | | | | DES | ign | WΔ | FR | FLO | W (g | nmi | | | | | | | | | | i | | |-----------|-----|-----|----|--|-----|----|-------------|-----|-------------|-----|-----|----|------------|-----|------|-----|------------|-----|----|----|---------|-----|-----|----|----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | Ι_ | 10 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 10 | \Box | | ١. | 20 | 1 | 1 | 1 | 1 | 1 | 1 | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3_ | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 20 | | | L. | 30 | 1 | 1 | 1 | 1_ | 2 | 2 | _2 | 2 | 2 | 3 | 3_ | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | _7_ | 8 | 8 | 30 | <u> </u> | | E_ | 40 | _1_ | 11 | 1_ | 2 | 2 | 2 | 3 | 3_ | 3 | 4_ | 4 | 4 | 5 | _5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 9 | 10 | 11 | 40 | [目 | | N_ | 50 | 1 | 2 | 2 | 2 | 3 | 3 | 3_ | 4 | 4 | 5_ | 5 | 6 | 6 | 7 | _7_ | 8_ | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 50 | N | | G_ | 60 | 2 | 2 | 2 | 3 | 3 | 3_ | _4 | 4 | 5 | 6 | 6_ | 7 | 7_ | _8_ | 9 | 9 | 10 | 11 | 12 | 12 | 13 | 14 | 15 | 16 | 60 | _ d | | T | 70 | 2 | 2 | 3 | 3_ | 4 | _4 | _5_ | 5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12_ | 13 | 14 | 15 | _16 | 17 | 18 | 19 | 70 | _ T | | H_ | 80 | 2 | 2 | 3_ | 3 | 4 | _5_ | _ 5 | 6 | 7 | 7 | 8 | 9 | 10 | _11 | 12 | 12 | 13 | 14 | 16 | 17_ | 18 | 19 | 20 | 21 | 80 | _ H | | Ι. | 90 | 2 | 3 | 3_ | 4 | 5 | 5 | _ 6 | _7_ | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 19 | 20 | 21 | 23 | 24 | 90 | _ | | O_ | 100 | 3 | 3 | 4 | 4 | 5 | 6 | _ 7 | _7_ | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 16 | 17 | 18 | 19 | 21 | 22 | 24 | 25 | 27 | 100 | _ d | | $ F_{_}$ | 110 | 3 | 3_ | 4 | 5 | 6 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 15 | 16 | 17 | 19 | 20 | 21 | 23 | 24 | 26 | 28 | 29 | 110 | _ F | | | 120 | 3 | 4 | 4 | 5 | 6 | 7 | 8 | _9_ | 10 | 11 | 12 | 13 | 15 | 16 | 17 | <u> 19</u> | 20 | 22 | 23 | 25 | 27 | 28 | 30 | 32 | 120 | _ | | P_ | 130 | 3 | 4 | 5 | 6 | 7 | 7 | 9 | 10 | 11 | 12 | 13 | 14 | 16 | 17 | 19 | 20 | 22 | 24 | 25 | 27 | 29 | 31 | 33 | 35 | 130 | _ P | | 1_ | 140 | 4 | 4 | 5 | 6_ | 7 | _8_ | 9 | 10 | 12 | 13 | 14 | <u> 16</u> | 17 | 19 | 20 | 22 | 24 | 25 | 27 | 29 | 31 | 33 | 35 | 37 | 140 | _ | | P_ | 150 | 4 | 5 | 6 | _6_ | 8 | 9 | 10 | 11 | 12 | 14 | 15 | 17 | 18_ | 20 | 22 | 23 | 25 | 27 | 29 | 31 | 33 | _35 | 38 | | 150 | _ P | | E_ | 160 | 4 | 5_ | 6 | 7 | 8 | 9_ | 10 | 12 | 13 | 15 | 16 | 18 | 20 | 21 | 23 | 25 | 27 | 29 | 31 | 33 | 35 | 38 | - | - | 160 | _ 目 | | Ι. | 170 | 4 | 5 | 6 | 7 | 9 | 10 | 11 | 13 | 14 | 16 | 17 | 19 | 21 | 23 | 25 | 27 | 29 | 31 | 33 | 35 | 38 | _ | - | - | 170 | _ | | f_ | 180 | 5 | 6 | 7 | 8 | 9 | 10 | 12 | 13 | 15 | 17 | 18 | 20 | 22 | 24 | 26 | 28 | 30 | 33 | 35 | 37 | | | - | - | 180 | _ f | | t_ | 190 | 5 | 6 | 7 | 8 | 10 | 11 | 12 | 14 | 16 | 17 | 19 | 21 | 23 | 25 | 27 | 30 | 32 | 34 | 37 | _ | • | _ | - | | 190 | _ t | | | 200 | 5 | 6 | 7 | 9 | 10 | 12 | 13 | 15 | 16 | 18 | 20 | 22 | 24 | 27 | 29 | 31 | 34 | 36 | 39 | | - | | | - | 200 |] | C = 150 i.d.= 0.995" 1 1/4" COPPER PIPE (any type) | | ſ | | | <u>, , , , , , , , , , , , , , , , , , , </u> | | - | | | | DES | IGN | WA ¹ | ER | FLO | W (g | pm) | | | | | السوارة كارو | | | | | | | |-------------|-----|---|-----|---|-----|-----|-----|-----|-----|-----|-----|-----------------|-----|-----|------|-----|-------------|----|-----|----|--------------|-----|----|----|----|-------------|----| | | | 9 | 10 | 11 | 12 | 13_ | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | Г | 10 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 1 | 1 | 1 | 1 | 1 | _1_ | 1 | 1 | 1 | 10 | 1 | | | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | _1_ | 1_ | 1_ | 1_ | 1_ | 1_ |
1 | _1_ | 1 | _1_ | 1 | 2 | 2 | 2 | 20 | I | | L_ | 30 | 0 | 0 | 0 | 0 | _1_ | 1_ | _1_ | 1 | 1 | 1_ | 1_ | _1_ | 1 | _1_ | 1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | <u>30</u> L | _ | | E_ | 40 | 0 | 0 | 0 | 1 | _1_ | _1_ | _1_ | _1_ | _1_ | 1 | 1 | _1_ | 2 | _2 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 3 | 3 | 4 | <u>40</u> E | ╡ | | N_ | 50 | 0 | 11 | 1 | 1 | 1_ | _1_ | 1 | _1_ | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | _3_ | 4 | 4 | 4 | 4 | <u>50</u> 1 | 4 | | G_ | 60_ | 1 | 1_ | 1 | _1_ | 1 | 1 | _1_ | 1 | 2 | 2 | 2_ | 2_ | 2 | _3_ | _3_ | 3_ | 3 | 4_ | 4 | 4 | 4 | 5 | 5 | 5 | <u>60</u> (| 3 | | T_ | 70 | 1 | 1 | 1 | 1_ | 1_ | 1 | _2 | 2 | 2 | 2 | 2 | 3_ | _3_ | 3_ | 3_ | 4 | 4 | 4 | 5_ | 5 | 5_ | 6 | 6 | 6 | <u>70</u> 1 | П | | H_{-} | 80 | 1 | 1 | _1_ | 1 | 1 | 2 | 2 | 2 | 2 | 2 | _3_ | 3_ | 3 | 4 | 4 | 4 | 5 | _5_ | 5 | 6_ | 6 | 6 | 7 | 7 | <u>80</u> H | 1 | | l _ | 90 | 1 | 1 | 1_ | _1_ | 2 | 2_ | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7_ | 7 | 8 | 8 | 90 | ı | | 0_ | 100 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 4 | 5_ | 5_ | 6 | _6_ | 7 | 7 | _ 7 | 8 | 8 | 9 | 100_0 | þ | | F_{-}^{T} | 110 | 1 | _ 1 | 1_ | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7_ | 7 | 8 | 8 | 9 | 9 | 10 | 110 I | F | | | 120 | 1 | 1 | 1 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | 120 | ١ | | P | 130 | 1 | 1 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | 12 | 130 | P | | | 140 | 1 | 1 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 5 | 5_ | 6 | 6 | 7 | 7 | 8 | 9 | 9 | 10 | 10 | 11 | 12 | 12 | 140 | ıĮ | | P_ | 150 | 1 | 2 | 2_ | 2 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 150 I | P | | E | 160 | 1 | 2 | 2 | 2 | 3 | 3_ | 4 | 4 | 4 | 5 | _5 | 6 | 7 | 7 | _ 8 | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 14 | 160_I | 目 | | | 170 | 1 | 2 | 2 | 2 | 3 | 3_ | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 14 | 15 | 170 | ı | | f | 180 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 5_ | 6 | 6 | 7 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 13 | 14 | 15 | 16 | 180 | f | | t_ | 190 | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 8 | 8 | 9 | 10 | 11 | 12 | 12 | 13 | 14 | 15 | 16 | 17 | 190 | ŧ | | | 200 | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 6 | 6 | 7 | 7_ | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 200 | | C = 150 i.d.= 1.245" 1 1/2" COPPER PIPE (any type) | | Í | | DESIGN WATER FLOW (gpm) |------------|------|----|-------------------------|-----|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|------|-----|-----|-----|-----|-----|-----|-----|----|-------|----------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | _ | 10 | 10 | | | _ | 20 | 0 | 0_ | 0 | _ 0_ | 0 | 0 | 0_ | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0_ | 1 | _ 1 | 1_ | _1_ | _1_ | 1_ | _1 | 20 | _ | | L_ | 30 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | _ 1 | 1_ | _1_ | 1 | _1_ | _1_ | _1_ | 1_ | _1_ | 1 | 1_ | 1 | 30 | L | | E_ | 40 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0_ | 0 | _1_ | _1_ | _1_ | _1_ | 1_ | 1 | 1 | 1_ | 1_ | _1_ | 1_ | 1 | _1_ | _1_ | 2 | 40 | . 티 | | N_ | _50_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | _1_ | _1_ | . 1 | 1 | 1 | 1_ | 1_ | _ 1_ | _1_ | 1 | _1_ | 1_ | 2 | 2 | 2 | 2 | _ 50_ | N | | $G_{}$ | 60 | 0 | 0 | 0 | 0 | 0_ | 0 | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | _ 1_ | 1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | _ 60 | _ G | | T_ | 70 | 0 | 0_ | 0 | 0 | _1_ | 1 | _1_ | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | _2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 70 | _ T | | H_ | 80 | 0 | 0 | 0 | _ 0 | 1 | 1_ | 1 | _1_ | 1 | 1 | 1 | 1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3_ | _ 3 | 3 | 3 | 80 | _ H | | l _ | 90 | 0 | 0_ | 0 | 1 | _1_ | 1 | 1 | _1_ | 1 | 1 | 1 | 1_ | 2 | 2 | 2 | 2_ | 2 | 2 | 3 | 3_ | 3 | 3_ | 3 | 3 | _ 90_ | <u>.</u> | | 0_ | 100 | 0 | 0 | _1_ | 1 | 1 | 1 | _1_ | _1_ | _1_ | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3 | 3 | 3 | 4 | 4 | 100 | _ Q | | F_ | 110 | 0 | 0 | 1 | 1 | _1_ | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3 | 3 | 4 | 4 | 4 | 4 | 110 | F | | ١. | 120 | 0 | 1 | 1 | 1 | 1_ | 1_ | 1_ | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 3 | 4 | 4 | 4 | 4 | 5 | 120 | _ | | P_ | 130 | 0 | 1 | 1 | 1 | 1_ | _1_ | 1 | _1_ | 2 | 2 | 2 | 2 | _2 | 2 | 3 | 3 | 3 | 3_ | 4 | 4 | 4 | 4 | 5 | 5_ | 130 | _ P | | I _ | 140 | 1_ | 1 | 1_ | 1 | 1_ | _1_ | _1_ | _1_ | 2 | 2 | _2_ | 2 | 2 | 3 | 3 | 3 | 3_ | 4 | _4 | 4_ | 4 | 5 | 5 | 5 | 140 | _ 1 | | P_ | 150 | 1 | 1 | 1 | _1_ | 1 | 1_ | _1_ | 2 | 2_ | 2_ | 2 | 2 | 3 | 3 | 3_ | 3_ | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 150 | _ P | | E_ | 160 | 1 | 1 | _1_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5_ | 5 | 6 | 6 | 160 | _ E | | | 170 | 1 | 1 | 1 | 1 | 1 | 1_ | 2 | 2 | 2 | 2 | 2 | _3_ | _3_ | 3_ | 4 | 4 | 4 | 4 | _ 5 | _5_ | 5 | 6 | 6 | 7 | 170 | - | | f _ | 180 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 180 | _ f | | t_ | 190 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 6 | 7 | 7 | 190 | _ t | | | 200 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | _ 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 6 | 6 | 6 | 7 | 7 | 8 | 200 | | C = 150 i.d.= 1.481" 2" COPPER PIPE (any type) | | | | | | | | | | | DES | IGN | WΔ | ΓER | FIO | W (a | nm) | | TT | | | | | | | | | |----------|------|----|-----|----|----|----|----|----|----|-----|-----|-----|-----|-----|------|-----|-------------|-----|-----|-----|-----|-----|-----|-----|-----|----------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | 10_ | 0 | 10 | | | 20_ | 0 | 20 | | L_ | 30_ | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | .0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | <u>30</u> l | | E_ | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>40</u> E | | N_ | 50 | _ <u>50</u> _1 | | G_ | 60 | _1_ | _1_ | _1_ | 60 (| | T_ | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | _1_ | 1 | _1_ | _1_ | <u>70</u> 7 | | H_ | 80 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 00 | 1 | 1_ | 1 | _1_ | _1_ | _1_ | _1_ | <u>80</u> I | | | 90 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | _1_ | 1 | _1 | 1: | _1_ | _1_ | 90 | | 0_ | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | _1_ | 1 | _1_ | _1_ | _1_ | 100_(| | F_ | 110 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | _1_ | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | <u>110</u> F | | ١ _ | 120 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | _0_ | 0 | 0 | _1_ | _1_ | 1 | _1_ | _1_ | _1_ | 1_ | 1 | 1 | 1 | _1_ | 1 | 120 | | P_ | 130 | 0_ | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | 1_ | _1_ | _1_ | 1 | 1 | 1_ | _1_ | _1_ | 1 | _1_ | 1 | _1_ | <u>130</u> I | | I | 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | _1_ | 1 | _1_ | 1 | _1_ | 1 | _1_ | 1 | 1 | 1_ | 1_ | _1 | 140 | | P_ | 150 | 0_ | 0 | .0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | _1_ | _1_ | _1_ | 1 | _1_ | <u> 1</u> . | _1_ | _1_ | _1_ | 1 | _1_ | _1_ | 1 | _1 | <u>150</u> I | | E_ | 160 | 0 | 0_ | 00 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | _1_ | _1_ | 1 | _1_ | _1_ | 1 | _1_ | 1 | 1 | 1 | _1_ | 1 | 2 | <u>160</u> | | _ | 170 | 0 | 0_ | 0 | 0 | 0_ | 0 | 0 | 0 | _1_ | _1_ | _1_ | _1_ | _1_ | 1 | _1_ | _1 | _1_ | _1_ | _1_ | 1 | 1 | 1 | 2 | 2 | 170 | | f_ | 180 | 0 | _0_ | 0 | 0_ | 0 | 0 | 0 | 0 | _1_ | _1_ | _1_ | 1 | _1_ | 1 | _1_ | _1_ | _1_ | _1_ | _1_ | 1 | 1 | 2 | 2 | 2 | 180 | | t_ | 190_ | 0 | 0_ | 0. | 0 | 0 | 0 | 0 | 1 | 1_ | 1 | _1_ | _1_ | _1_ | _1_ | 1 | 1 | _1_ | _1_ | _1_ | 1 | 2 | 2 | 2 | 2 | <u>190</u> 1 | | | 200 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 1_ | _1_ | _1_ | 1_ | _1_ | 1 | _1_ | 1 | 1_ | _1_ | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 200 | C = 150 i.d.= 1.959" 1" POLYBUTELENE (PB) TUBING - SDR 9 | | 1 | | ************************************** | <u>-</u> | · | | | | | DES | IGN | WA' | TER | FLO | W (g | pm) | | | - | | | | - | | | | | |--------|-----|----|--|------------|----|-----|-----|----|----|-----|-----|-----|-----|-----|------|-----------|----|------|---------------|------------|-----|--|------|----|-----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | <u>23</u> | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | Γ. | 10 | 0 | 1 | 1 | 1 | 1 | _1_ | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 3 | 4 | 4 | 4 | 4 | 5 | _5_ | 10 | _ | | | 20 | 1 | 1 | 1 | 2 | 2 | 2 | _2 | 3 | 3 | _3_ | _4 | 4 | _5_ | 5_ | 5 | 6 | 6 | 7 | _ 7 | 8 | 8 | 9 | 9 | 10 | 20 | _ | | ᄔ | 30 | 1 | 2 | 2 | _2 | 3 | 3_ | 4 | 4 | _5_ | _ 5 | 6 | 6 | 7 | 7 | _8_ | 9 | 9 | 10 | 11 | 12 | 12 | 13 | 14 | 15 | 30 | ᆚ | | E_ | 40 | 2 | 2 | 3 | 3_ | 4 | 4 | _5 | 6 | 6 | 7_ | 8 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | <u> 15</u> | 16 | _17 | _18_ | 19 | 20 | 40 | _ 티 | | $N_{}$ | 50 | 2 | 3_ | 3_ | 4 | _5 | _5 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 15 | 16 | 17 | 18 | 19 | 21 | _22_ | 23 | 25 | 50 | _ N | | G | 60 | 3 | 3 | 4 | 5 | 6 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 15 | 16 | 18 | _19 | 20 | 22 | _23 | 25 | 26 | 28 | 30 | 60 | _ q | | T_ | 70 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 15 | 16 | _17 | 19 | 20 | 22 | 24
 25 | 27 | 29 | _31_ | 33 | 35 | 70 | _ דו | | H. | 80 | 4 | 5 | 6 | 6 | _8_ | 9 | 10 | 11 | 12 | 14 | 15 | 17 | 18 | 20 | 22 | 23 | 25 | 27 | 29 | 31 | 33 | 35_ | 37 | | 80 | _ H | | ١. | 90 | 4 | 5 | 6 | 7 | 8 | 10 | 11 | 12 | _14 | 15 | 17 | 19 | 21 | 22 | 24 | 26 | 28 | 30 | _33 | 35_ | 37 | - | | - | 90 | _ | | O | 100 | 5 | 6 | 7 | 8 | 9 | 11 | 12 | 14 | 15 | 17 | 19 | 21 | 23 | 25 | 27 | 29 | 31 | 34 | <u> 36</u> | 39 | - | - | - | | 100 | _ d | | F | 110 | 5 | 6 | 8 | 9 | 10 | 12 | 13 | 15 | 17 | 19 | 21 | 23 | 25 | 27 | 30 | 32 | 35 | 37 | - | | | | | - | 110 | _ F | | [_ | 120 | 6 | _ 7 | 8 | 10 | 11 | 13 | 15 | 17 | 19 | 21 | _23 | 25 | 27 | 30 | 32 | 35 | _38_ | - | _ | | | - | | - | 120 | _ | | P | 130 | 6 | 8 | 9 | 11 | 12 | 14 | 16 | 18 | 20 | 22 | 25 | 27 | 30 | 32 | 35 | 38 | | | - | - | - | - | | - | 130 | _ P | | | 140 | 7 | 8 | 10 | 11 | 13 | 15 | 17 | 19 | 22 | 24 | 27 | 29 | 32 | 35 | 38 | - | - | _ | - | - | - | - | - | | 140 | _ 1 | | Р | 150 | 7 | 9 | <u>1</u> 0 | 12 | 14 | 16 | 18 | 21 | 23 | 26 | 28 | 31 | 34 | 37 | _ | - | _ | <u>-</u> | - | - | <u>- </u> | - | _ | | 150 | _ P | | E | 160 | 8 | 9 | 11 | 13 | 15 | 17 | 20 | 22 | 25 | 27 | 30 | 33 | 36 | _ | - | • | - | _ | - | - | - | - | - | - | 160 | _ 티 | | | 170 | 8 | 10 | 12 | 14 | 16 | 18 | 21 | 23 | 26 | 29 | 32 | 35 | 39 | _ | - | - | - | - | - | - | - | | _ | - | 170 | _ | | f_ | 180 | 9 | 10 | 12 | 15 | 17 | 19 | 22 | 25 | 28 | 31 | 34 | 37 | - | _ | • | - | _ | - | - | - | - | | | _ | 180 | _ f | | [t | 190 | 9 | 11 | 13 | 15 | 18 | 20 | 23 | 26 | 29 | 33 | 36 | - | - | _ | - | - | | | | | - | - | _ | - | 190 | _ t | | | 200 | 10 | 12 | 14 | 16 | 19 | 22 | 24 | 28 | 31 | 34 | 38 | | - | - | | | - | - | | - | - | - | - | - | 200 | | C = 150 i.d.= 0.875" # 1 1/4" POLYBUTELENE (PB) TUBING - SDR 9 | | 1 | | | | | | | | | DES | IGN | WA | ER | FLO | W (g | pm) | | | | | | | اسببت | | | | |-----|------|----|----|-----|-----|-----|-----|----|-----|-----|-----|----|-----|-----|------|-----------|----|----|-----|-----|-----|------|-------|----|----|--------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | _28 | 29 | 30 | 31 | 32 | | | Γ. | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | _1 | _1_ | 1 | 2 | 2 | 2 | 2 | 10 | | 1. | 20 | 0 | 0 | _1_ | 1_ | _1_ | _1_ | 1 | _1_ | 1 | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | _ 3 | 3_ | 3 | _3_ | _3_ | 4 | 4 | _20_ | | ᄔ | _30_ | 1 | 1 | 1 | 1 | 1_ | 1 | 1_ | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 3_ | 4 | 4 | 4 | 4 | _5_ | 5 | 5 | 6 | <u>30</u> L | | E | 40 | 1 | 1 | 1 | _1_ | _1_ | 2 | 2 | 2 | 2 | 3 | 3 | _3_ | _3_ | 4 | 4 | 4 | 5 | 5 | 5 | 6 | _6_ | 7 | 7 | 7 | 40 E | | N_ | 50_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | _3 | _3_ | _4 | 4 | 4 | 5 | 5 | 6 | 6 | 6 | _7_ | 7 | 8 | 8 | 9_ | 9 | <u>50</u> N | | G | 60_ | 1 | 1 | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | _4_ | 4 | 5 | _5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 9 | 10 | 11 | 11 | <u>60</u> G | | T | 70_ | 1 | 2 | 2 | 2 | 2 | 3 | 3_ | 4 | 4 | 5 | 5 | 5 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | _12_ | 12 | 13 | 70 T | | [H] | 80 | 1 | 2 | 2 | 2 | 3 | 3_ | 4 | 4 | 5_ | 5 | 6 | 6 | 7 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 12 | 13 | 14 | 15 | <u>80</u> H | | | 90 | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 8 | _8_ | 9 | 10 | 11 | 11 | 12 | 13 | _14 | 15 | 16 | 17 | 90 | | 0 | 100 | 2 | 2_ | 3 | 3_ | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | <u>100</u> d | | F | 110 | 2 | 2_ | 3 | 3_ | 4 | 4 | 5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 - | 18 | 19 | 21 | <u>110</u> F | | | 120 | 2 | 3 | 3_ | 4 | 4 | 5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 18 | 19 | 20 | 21 | 22 | 120 | | P | 130 | 2 | 3 | 3_ | 4 | 5 | 5_ | 6 | 7 | _8_ | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 17 | 18 | 19 | 20 | 22 | 23 | 24 | 130 P | | | 140 | 3_ | 3_ | 4 | 4 | 5_ | 6 | 6_ | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 17 | 18 | 19 | 20 | 22 | _23 | 25 | 26 | <u>140</u> I | | P | 150_ | 3 | 3 | 4 | 5_ | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | <u>15</u> | 17 | 18 | 19 | 21 | 22 | 23 | _25 | 27 | 28 | <u>150</u> P | | E | 160 | 3 | 3_ | 4 | 5 | 6 | 6 | 7 | 8 | 9. | 10 | 11 | 13 | 14 | _15 | 16 | 18 | 19 | 20 | 22 | 23 | 25 | 27 | 28 | 30 | <u>160</u> E | | | 170 | 3 | 4 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 15 | 16 | 17 | 19 | 20 | 22 | 23 | 25 | 27 | 28 | 30 | 32 | 170 | | f f | 180 | 3 | 4 | 5 | 5 | 6 | 7 | 8 | 9 | 10 | 12 | 13 | 14 | 15 | 17 | 18 | 20 | 21 | 23 | 25 | 26 | 28 | 30 | 32 | 34 | 180 f | |] t | 190 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 15 | 16 | 18 | 19 | 21 | 23 | 24 | 26 | 28 | 30 | 32 | 34 | 36 | <u>190</u> t | | | 200 | 4 | 4 | 5 | 6 | 7_ | 8 | 9 | 10 | 12 | 13 | 14 | 16 | 17 | 19 | 20 | 22 | 24 | 26 | 27 | 29 | 31 | 33 | 35 | 37 | 200 | C = 150 i.d.= 1.069" # 1 1/2" POLYBUTELENE (PB) TUBING - SDR 9 | | | | | | : | | | | | DES | IGN | WA | TER | FLO' | W (a | (ma | ······ | | | | المسيدة والأنان | · | | | | | | |----------------|------|-----|----|-----|-----|-----|-----|----|-----------|-----|-----|-----|-----|------|------|-----|--------|-----|----|----|-----------------|-----|----|-----------|-----|-----|-----| | _ | | 9 | 10 | 11 | 12 | 13_ | 14_ | 15 | <u>16</u> | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | <u>31</u> | 32 | i | | | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 10 | _ | | | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | _1_ | _1_ | _1_ | _1_ | _1_ | _1_ | 1_ | 1_ | 1 | 1 | _1_ | 1_ | 2 | 2 | 20 | - | | L. | 30 | 0 | 0_ | 0 | 0 | 0 | _1_ | 1_ | 1 | _1_ | 1 | 1 | _1_ | 1 | _1_ | 1_ | 1_ | 2 | 2 | 2 | _2_ | _2_ | 2 | 2 | 2 | 30 | _ L | | E | 40 | 0 | 0 | 0 | 1_ | 1 | 1 | 1_ | 1 | _1 | _1_ | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3 | 3 | 3 | 40 | _ E | | N_ | 50 | 0 | 0 | 1 | 1_ | _1_ | 1_ | 1_ | 1_ | 1 | 1_ | 2 | 2_ | 2 | 2 | 2 | 2 | 3 | 3 | 3 | _3_ | 3_ | 4 | 4 | 4 | 50 | _ N | | G __ | _60_ | 0 | 1 | 1 | _1_ | 1 | _1_ | 1 | 1 | 2 | 2 | `2 | 2 | 2_ | 2 | 3 | 3 | 3_ | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 60 | _ G | | T_ | 70 | 1 | 1_ | _1_ | 1_ | _1_ | _1_ | 1 | 2 | 2 | 2 | 2 | _2_ | 3_ | 3_ | 3 | 3_ | 4 | 4 | 4 | _5 | 5 | 5 | 5 | 6 | 70 | _ T | | H_ | 80 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3_ | 4 | 4 | 4 | 5_ | 5 | 5 | 6 | 6 | 6 | 7 | 80 | _ H | | I _ | 90 | 1 | 1 | 1 | 1 | 1_ | 2 | 2 | 2 | 2 | 3_ | 3 | 3_ | 3_ | 4 | 4 | _4_ | _5 | 5_ | 5 | 6 | 6 | 7 | 7 | 7 | 90 | _ | | O_ | 100 | _1_ | 1 | 1 | _1_ | 2 | 2_ | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 5_ | 6_ | 6 | 6 | 7 | 7 | _8_ | 8 | 100 | | | F_ | 110 | 1_ | 1 | 1_ | 1_ | 2 | 2 | 2 | 3 | 3 | 3 | _3_ | 4 | 4 | 5 | 5 | 5_ | 6 | 6 | 7 | 7_ | 8 | 8 | 9 | 9 | 110 | _ F | | ١. | 120 | 1_ | 1 | 1 | 2 | 2 | 2 | 2 | 3 | _3_ | 3 | 4 | 4_ | 5 | 5 | 5 | 6 | 6 | 7 | 7_ | 8 | 8 | 9 | 9 | 10 | 120 | _ | | P_ | 130 | 1 | 1_ | 1_ | 2 | 2 | 2 | 3_ | 3 | 3 | _4 | 4 | _5_ | 5 | 5 | 6 | 6 | _7_ | 7 | 8 | 88 | 9 | 10 | 10 | _11 | 130 | _ P | | II. | 140 | 1 | 1 | 2 | 2 | 2 | 3 | 3_ | 3 | 4 | 4 | 4 | 5 | 5 | 6 | 6 | _ 7 | _7_ | 8 | 9 | 9 | 10 | 10 | _11_ | 12 | 140 | _ 1 | | P | 150 | _1_ | 1 | 2 | 2 | 2 | 3 | 3 | _3 | 4 | 4 | 5 | 5 | 6_ | 6_ | 7 | _ 7 | _8_ | 8 | 9 | 10 | 10 | 11 | 12 | 12 | 150 | _ F | | E. | 160 | 1 | 2 | 2 | 2 | 3_ | 3_ | 3_ | 4 | 4 | 5_ | 5 | 6_ | 6 | 7 | 7 | 8 | _8_ | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 160 | _ E | | | 170 | 1 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 8 | 8 | 9_ | 10 | 10 | 11 | 12 | 13 | 13 | 14 | 170 | _ | | f | 180 | 1 | 2_ | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7_ | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 12 | 13 | 14 | 15 | 180 | _ f | | t _ | 190 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 7 | 7 | 8 | 9 | 9_ | 10 | 11 | 12 | 12 | 13 | 14 | 15 | 16 | 190 | _ t | | | 200 | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 5_ | 6 | 6 | 7 | 8 | 8 | 9 | 10 | 11 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 200 | | C = 150 i.d.= 1.263" 2" POLYBUTELENE (PB) TUBING - SDR 9 | | • | | | | | | | | | DEA | ia. | (A/A- | ren i | | W 7- | | | | | ماريون | | | | | | ı | | |-----------------|------|----------|-------------|------------|--------------|------------|--------------|--------------|------------------|-------------|---------------|-------|------------|------------|------|----|---------------|----------|----------|----------|-----|--------------|----------|-----------|----------|-----|--------| | | | | 10 | 44 | 40 | 40 | 4.4 | 45 | | UES | | | ER | ~ 4 | w (g | | 04 | OE | 00 | 07 | 00 | 00 | 20 | 04 | <u> </u> | | | | <u></u> | - 10 | 9 | <u>10</u> | <u> 11</u> | 12 | <u> 13</u> | 14 | 15 | 16 | 1/ | 18 | 19 | <u> 20</u> | <u>21</u> | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | <u>31</u> | 32 | 40 | _ | | - | 10 | 0 | 0 | 0_ | _0_ | 0 | 0 | 0 | 0 | _0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0_ | 0 | 0 | 0_ | 0 | 0 | <u> </u> | 0 | _0_ | 10 | - | | _ | 20 | 0 | 0 | 0 | _0_ | _0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | _0_ | 0 | 0 | 0 | _0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 20 | - [| | L_ | 30 | 0 | 0 | 0 | 0_ | _0_ | 0 | 0 | 0 | 0 | _0_ | 0 | 0 | _0_ | 0 | 0 | 0_ | 0_ | 0 | _0_ | _1_ | 1 | 1 | _1_ | _1_ | 30 | _ 니 | | E_ | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0_ | 0 | _1_ | _1_ | 1 | 1_ | 1 | 1 | 1_ | 1 | 1 | 40 | _ 티 | | N_{-} | _50_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>1</u> _ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1_ | 1 | 1_ | 1 | 50 | N | | G | 60 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | _1_ | 1 | 1 | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | _1_ | 60 | ୍ର ସ | | | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | _ 1 | _1_ | 1_ | 1 | 1_ | _1 | 1 | 1_ | 1 | 1 | 1_ | 1 | 2 | 70 | _ T | | lH [*] | 80 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1_ | 1 | 1 | _1_ | 1 | 1 | _1_ | _ 1 | 1 | 2 | 2 | 2 | 80 | H | | | 90 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1_ | 2 | 2 | 2 | 2 | 2 | 90 | | | lo | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | _1 | 1 | 1 | 2 | 2 | 2
| 2 | 2 | 2 | 2- | 100 | d | | IF | 110 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 110 | F | | - | 120 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 120 | · | | P | 130 | 0 | 0 | 0 | 0 | 1 | 1 | 1. | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 130 | P | | li- | 140 | o | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 140 | | | P | 150 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 150 | P | | lΕ | 160 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 160 | - 티 | | | 170 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 170 | - 7 | | 6 | 180 | 0 | 0 | <u> </u> | <u> </u> | <u> </u> | 1 | - | 1 | | - | 2 | 2 | 2 | 2 | | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 180 | -
f | | 1;- | 190 | 0 | | 1 | _ <u>-</u> | <u> </u> | 1 | _ <u>-</u> | 1 | <u> </u> | - | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | _ | 4 | 4 | 4 | 190 | ۱, ۱ | | '- | 200 | 0 | 1 | 1 | _ | 1 | _ <u>-</u> _ | - | - ' - | | | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 4 | 200 | • ` | | | 200 | <u> </u> | | | <u>L</u> _ | | | ! | | !_ | | | | | | | | <u> </u> | <u> </u> | <u> </u> | 4 | 4 | 4 | 4 | -4- | 200 | | C = 150 i.d.= 1.653" # 1" POLYETHYLENE (PE) PIPE - SIDR-PR | | | | | | | | 80 | | | DES | IGN | WA | ER | FLO | W (g | pm) | | | | | | | 12,1 | | | i | | |------------|-----|-----|-----|----|-----|----|-----|----|------|-----|------|-----|-----|-----|------|-----|------|-----|----|----|----|----|------|----|----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 10 | \Box | | I _ | 20 | 0 | 0 | 1_ | 1 | 1 | _1_ | 1 | _1_ | 1 | 1_ | 2 | 2 | 2 | 2 | 2 | _2_ | 3_ | 3 | 3 | 3 | 3_ | 4 | 4 | 4 | 20 | . | | L_ | 30 | 1 | 1 | 1 | _1_ | 1_ | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | _3_ | 3_ | 4 | 4 | 4 | 5 | 5 | 5_ | 5 | 6_ | 6 | 30 | . 니 | | E_ | 40 | 1 | _1_ | 1 | 1_ | 2 | _2 | 2 | 2 | 3 | 3_ | 3 | 3 | 4 | _4_ | 4 | _5_ | 5 | 6 | 6 | 6_ | 7_ | 7 | 8 | 8 | 40 | 耳 | | N_ | 50 | 1 | 1 | 1 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 4 | _5_ | 5 | 6 | 6 | 7 | 7_ | 8 | 8 | 9_ | 9 | 10 | 10 | 50 | N | | G_ | 60 | 1 | 1 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 7 | 8_ | 8 | 9 | 10 | 10 | 11 | 12 | 12 | 60 | g | | T_ | 70 | _1_ | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 11 | 11 | 12 | 13 | 14 | 14 | 70 | . Τ | | H_ | 80 | 2 | 2 | 2 | _3_ | 3_ | 4 | 4 | _5_ | 5_ | 6 | 6 | _7_ | 8 | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 14 | 15 | 15 | 16 | 80 | Н | | 1 _ | 90 | 2 | 2 | 3 | 3_ | 3 | _4 | 5 | _5_ | 6 | 6 | 7_ | 8 | 8_ | 9 | 10 | _11_ | 12_ | 13 | 14 | 14 | 15 | 16 | 17 | 18 | 90 | . | | 0_ | 100 | 2 | 2 | 3 | 3_ | 4 | 4 | 5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 21 | 100 | , q | | F_ | 110 | 2 | 3 | 3 | 4 | 4 | _5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 17 | 18 | 19 | 20 | 21 | 23 | 110 | . F | | I _ | 120 | 2 | 3 | 3 | _4 | 5 | _5 | 6 | 7 | 8 | 9 | 9_ | 10 | 11 | 12 | 13 | 14 | 16 | 17 | 18 | 19 | 21 | 22 | 23 | 25 | 120 | . | | P_ | 130 | 3 | 3 | 4 | 4 | 5 | 6 | 7 | _7 | 8 | 9 | 10 | | 12 | 13 | 14 | 16 | 17 | 18 | 20 | 21 | 22 | 24 | 25 | 27 | 130 | . P | | | 140 | 3 | 3 | 4 | 5 | 5_ | _6_ | 7 | _8_ | 9 | 10 | 11 | 12 | 13 | 14 | 16 | _17_ | 18 | 20 | 21 | 22 | 24 | 26 | 27 | 29 | 140 | . 1 | | P_ | 150 | 3 | 4 | 4 | 5_ | 6 | 7 | 8 | 9 | 10 | _11_ | 12 | 13 | 14 | 15 | 17 | 18 | 20 | 21 | 23 | 24 | 26 | 27 | 29 | 31 | 150 | . P | | E_ | 160 | 3 | 4 | 5 | _5_ | 6 | _7_ | 8_ | 9 | 10 | 11 | 13 | 14 | 15_ | 16 | 18 | 19 | 21 | 22 | 24 | 26 | 27 | 29 | 31 | 33 | 160 | . 目 | | _ | 170 | 3 | 4 | 5 | 6 | 7 | _8_ | 9 | 10 | 11 | 12 | 13 | 15 | 16 | 17 | 19 | 21 | 22 | 24 | 26 | 27 | 29 | 31 | 33 | 35 | 170 | . | | f_ | 180 | 4 | 4 | 5 | 6 | 7 | 8 | 9 | _10 | 11 | 13 | 14_ | 16 | 17 | 18 | 20 | 22 | 23 | 25 | 27 | 29 | 31 | 33 | 35 | 37 | 180 | _ f | | t_ | 190 | 4 | 5 | 5 | 6 | 7 | 8 | 10 | 11 | 12 | 13 | 15 | 16 | 18 | 20 | 21 | 23 | 25 | 27 | 29 | 30 | 33 | 35 | 37 | - | 190 | _ t | | | 200 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | _11_ | 13 | 14 | 16 | 17 | 19 | 21 | 22 | 24 | 26_ | 28 | 30 | 32 | 34 | 36 | 39 | - | 200 | | C = 150 i.d.= 1.049" 1 1/4" POLYETHYLENE (PE) PIPE - SIDR-PR | | í | | | * | ** * ** ** | - : : : : : : : : : : : : : : : : : : : | | | | DES | IGN | WAT | rED | FI O | W (g | nm) | | | | | ** !; | | | | | | | |-----------------------------|-----|---|-----|-----|------------|---|-----|-----|-----|-----|-----|-----|-----|------|------|-----|----|----|-----|----------|-------|----|-----|-----|----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ō | 0 | 0 | 0 | 1 | 1 | 10 | \neg | | | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | . 1 | 1 | 1 | 20 | | | ᆫ | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -1 | 1 | 1 | 1 | 1 | 11 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 30 | L | | E_ | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 40 | . E | | N_ | 50 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | _50 | N | | G_{\perp} | 60 | 0 | 0 | 0 | 1 | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 60 | . q | | Τ_ | 70 | 0 | 0 | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 3 | 3_ | 4 | 4 | 70 | . T | | H_ | 80 | 0 | 1 | 1 | 1 | _1_ | 1 | 1 | 1_ | 1 | | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | _3_ | 4 | 4 | 4 | 4 | 80 | . H | | - | 90 | 0 | 1_ | 1 | 1 | 1_ | _1_ | _1_ | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 3_ | 3 | 3_ | _3_ | 4 | 4 | 4 | 4 | 5 | 5 | 90 | . | | <u> 0</u> _ | 100 | 1 | 1 | 1 | 1_ | | _1_ | _1_ | 1 | 2 | _2_ | 2 | 2 | 2 | 3_ | 3 | 3_ | 3_ | 4 | 4 | 4 | 5 | 5 | 5 | 5 | 100 | <u>.</u> | | $F_{\scriptscriptstyle{-}}$ | 110 | 1 | 1 | 1 | _1_ | 1 | 1_ | 1 | 2 | _2_ | _2_ | _2_ | 2_ | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 110 | . F | | | 120 | 1 | 1 | 1 | _1_ | _1_ | _1_ | _2_ | 2 | 2 | 2 | _2_ | 3_ | _3_ | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 6 | 120 | | | P_ | 130 | 1 | _1_ | _1_ | _1_ | _1_ | 2 | _2_ | 2 | 2 | _2_ | 3 | 3 | _3_ | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | _7_ | 7 | 130 | . P | | <u> </u> - | 140 | 1 | 1 | 1_ | _1_ | _1_ | _2_ | 2 | 2_ | 2 | _3_ | 3_ | 3_ | 3 | 4 | 4 | 4 | 5 | 5 | <u>6</u> | 6 | 6 | | 7_ | _8 | 140 | . 4 | | P_{-} | 150 | 1 | _1_ | 1_ | _1_ | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 6 | 6_ | 6 | 7 | 7 | _8_ | 8 | 150 | . 메 | | E_ | 160 | 1 | _1_ | 1_ | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | _7_ | | 8 | 8 | 9 | 160 | . 目 | | | 170 | 1 | 1 | 1 | _1_ | | 2 | _2_ | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | | 7 | 8 | 8 | 9 | 9 | 170 | ٠. ا | | f_ | 180 | 1 | | 1 | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 6_ | 6 | 7 | | 8 | 8 | 9 | 9 | 10 | 180 | . † | | t_ | 190 | 1 | 1 | 1 | 2 | 2 | 2 | _3_ | 3_ | 3 | 4 | 4 | 4_ | 5 | 5 | 6 | 6 | | | 7 | 8 | 9 | 9 | 10 | 10 | 190 | . t | | L., | 200 | | 150 | _1_ | 2
i d | 1 20 | 2 | 3_ | 3_ | 3_ | 4 | 4 | 5 | 5 | 5 | 6 | 6 | | 7 | 8 | 8 | 9 | 10 | 10 | 11 | 200 | _ | C = 150 i.d.= 1.380" # 1 1/2" POLYETHYLENE (PE) PIPE - SIDR-PR | | ĺ | | | | | | سب بواتنات | | <u> </u> | DES | IGN | WA ¹ | ER | FLO | W (g | pm) | | | | | | | | | 1 | | | |-------------|------|---|--------------|----|-----|-----|------------|----|----------|-----|-----|-----------------|-----|-----|------|-----|-----|-----|------------|-----|-----|-----|-------------|-----|-----|------|---| | | | 9 | 10_ | 11 | 12 | 13 | <u>14</u> | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | _ | 10 | 10 | ٦ | | 1 - | 20_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 1 | 20_ | ı | | L_ | 30 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0_ | _0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | _1_ | 1 | 1 | 1_ | . 1 | _1_ | 30 | Ц | | E_ | 40 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 1 | 1 | _1_ | _1_ | 1 | 1_ | _1_ | 1 | 1 | _1_ | _1_ | 40_ | 目 | | N_ | 50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _0_ | _1_ | _1_ | 1 | 1 | _ 1 | 1 | _1_ | 1_ | _1_ | 1 | 1 | _1_ | 1 | 50 | N | | G | 60 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1_ | 1_ | 1 | _1_ | 1 | <u>1</u> _ | 1_ | 1 | 1 | 1_ | 1_ | 2 | _60_ | G | | T. | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | _1_ | 1_ | 1 | 1 | 1 | _ 1 | 1_ | <u>1</u> | _1_ | 1 | 1 | 2 | 2 | 2 | 70 | T | |]H_ | 80 | 0 | 0_ | 0 | _0_ | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1_ | 1 | 1 | _1_ | 1 | 1_ | 1 | 2 | _2_ | 2 | 2 | 2 | 80 | H | | ١. | 90 | 0 | 0_ | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | _1_ | 1_ | 1_ | 1_ | _1_ | 1 | 1_ | 2 | 2 | _2 | 2 | 2_ | 2 | 2 | 90 | ı | | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | _1_ | 1_ | 1 | _1_ | 1_ | 1 | 2 | 2_ | 2 | 2 | _2_ | 2 | 2 | _3_ | 100 | þ | | F_ | 110 | 0 | 0 | 0 | 0 | 1 | _1_ | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | _2 | 2 | 2 | 2 | 2 | 2 - | 2 | _3_ | 3 | 110 | F | | Ι. | 120 | 0 | 0 | 0 | 0 | 1 | _1_ | 1 | 1 | 1 | 1_ | _ 1 | 1 | 1_ | 2 | 2 | _2 | 2 | 2_ | 2 | 2 | 3 | 3_ | 3 | 3 | 120 | J | | P | 130
| 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1_ | 1_ | 1 | 1 | 1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | _3_ | 3 | 3 | 3_ | 3 | 130 | P | | 1 | 140 | 0 | 0 | 0_ | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2_ | 2 | 2 | 2_ | 2 | 3 | 3_ | 3 | 3_ | 3 | 4 | 140 | 3 | | P | 150 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | _2_ | 2 | _3_ | 3 | 3_ | 3 | 3 | 4 | 4 | 150 | P | | E | 160_ | 0 | 0 | 1_ | 1 | 1 | 1 | 1 | 1 | _ 1 | 1 | 2 | 2 | 2 | 2 | 2 | _ 2 | 3_ | 3_ | 3 | 3 | 3 | 4 | 4 | 4 | 160 | 目 | | | 170 | 0 | 1 | 1 | 1_ | _1_ | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 170 | j | | [f] | 180 | 0 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 180 | f | | [t_ | 190 | ٥ | 1 | 1 | 1 | 1 - | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 190 | t | | | 200 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 5_ | 5 | 5 | 200 | | C = 150 i.d.= 1.610" 2" POLYETHYLENE (PE) PIPE - SIDR-PR | | Í | | | | | - | · | ······ | | DES | ign | WA | ER | FLO | W (a | nml | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | |----------------------------------|------|---|----|----|-----|----|-----|--------|-----|----------|-----|----|-----|-----|------|-----|-----|---------------------------------------|-----|-----|-----|-----------|------|-----------|-----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | 14_ | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24_ | 25 | 26_ | 27 | 28 | 29 | _30_ | 31 | 32 | | _ | | | 10 | 0 | 0_ | 0 | 10 | \Box | | | 20 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | . | | L_ | _30_ | 0 | 0_ | 0 | 0_ | 0 | 0_ | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _30 | ᆚ | | E | 40_ | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _40 | _ 티 | | N_ | 50 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | _0 | 0 | 0 | 0_ | _0 | 0 | 0 | 0 | 0 | 0 | 50 | _ N | | $G_{}$ | 60 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | _0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 60 | ୍ର ସ | | T_ | 70_ | 0 | 0_ | 0 | _0_ | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 1 | 70 | _ 耵 | | H_ | 80 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0_ | 0_ | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 1 | 1_ | 1 | 1 | 80 | _ H | | | 90 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 1 | 1 | 1_ | 1 | _1_ | 90 | - | | O_ | 100 | 0 | 0 | 0 | _0_ | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0_ | 0 | 00 | 0 | 0 | 1_ | 1 | _1_ | <u> 1</u> | _1_ | _1_ | _1_ | 100 | _ q | | $ F_{\scriptscriptstyle{\perp}}$ | 110 | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | _1_ | 1 | 1 | 1 | _1_ | _1_ | _1_ | 1 | 110 | _ F | | ١. | 120 | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | _0_ | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 1 | | 1 | 1_ | 1_ | 1 | 1 | _1_ | 1_ | 120 | - | | P_ | 130 | 0 | 0_ | 0 | _0_ | 0 | 0 | 0 | 0 | <u>0</u> | 0 | 0 | _0_ | 0 | 0_ | 1 | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | _1_ | _1_ | 130 | _ P | | 1 | 140 | 0 | 0_ | 0 | 0_ | 0_ | 0_ | 0 | 0_ | 0_ | 0_ | 0 | 0 | 0 | | 1 | 1_ | 1 | _1_ | _1_ | 1_ | 1 | _1_ | <u> 1</u> | _1_ | 140 | _ [| | P_ | 150 | 0 | 0_ | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0_ | 1_ | _1_ | _1_ | _1_ | _1_ | _1_ | | 1 | 1 | 1 | _1_ | 1 | 150 | _ P | | E | 160 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | 1 | _1_ | 1 | _1_ | 1 | _1_ | 1 | _1_ | _1_ | 1_ | 1 | _1_ | 160 | _ 티 | | Ι. | 170 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1_ | 1_ | _1_ | 1 | 1_ | _1_ | 1 | _1_ | _1_ | 1 | _1_ | _1_ | _1_ | 170 | _ | | f | 180 | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | 1_ | 1_ | 1 | _1_ | 1 | 1_ | _1_ | 1 | 1 | _1_ | 1 | 1 | 180 | _ f | | t | 190 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 1 | 1 | _1_ | 1_ | 1 | 1_ | 1_ | _1_ | 1 | _1_ | 1 | 1 | 1_ | _1 | 190 | _ t | | | 200 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | _1_ | 1 | 1_ | 1 | 1_ | 1 | 1 | 1_ | 1 | 1 | 1_ | 1_ | _1_ | 1_ | 2 | 200 |] | C = 150 i.d.= 2.067" 3/4" CPVC PIPE - SDR-13.5 | | | | | | | | · | | | DES | IGN | WA | ΓER | FLO | W (g | (ma | | | | | | | | | | | | |-------|-----|---|----|-----|-----|-----|----|-----|------|-----|-----|----|------|-----|------|-----------|----|----|------|-------------|----|----|----|----|----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | <u>23</u> | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | Ι. | 10 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 10 | .] | | ١. | 20 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | _5 | 6 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 9 | 20 | . | | L_ | 30_ | 1 | 2 | 2 | _2_ | 3_ | 3_ | 3 | 4 | 4 | 5 | 5 | _6_ | 7 | 7 | 8 | 8 | 9 | 10 | 10 | | 12 | 13 | 13 | 14 | 30_ | _ 니 | | E | 40 | 2 | 2 | _3_ | 3 | 4 | 4 | 5 | 5 | 6 | 7 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 40 | . 目 | | N_ | 50_ | 2 | 3_ | 3 | 4 | 4 | 5 | 6 | 7 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 20 | 21 | 22 | 24 | _50 | N | | G | 60 | 3 | 3 | 4 | _5 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 17 | 18 | 19 | 21 | 22 | 24 | 25 | 27 | 28 | 60 | g | | T_ | 70 | 3 | 4 | 5 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 13 | 14 | 15 | 17 | 18 | 19 | 21 | 23 | 24 | 26 | 28 | 29 | 31 | 33 | 70 | _ 1 | | H_ | 80 | 4 | 4 | 5 | 6 | 7 | 8 | . 9 | . 10 | 12 | 13 | 14 | 16 | 17 | 19 | 21 | 22 | 24 | 26 | 28 | 30 | 32 | 34 | 36 | 38 | 80 | _ H | | ۱. | 90 | 4 | 5_ | 6 | 7 | 8 | 9 | 10 | 12 | 13 | 15 | 16 | _18_ | 20 | 21 | 23 | 25 | 27 | 29 | 31 | 33 | 35 | 38 | - | | 90 | _ | | O_ | 100 | 5 | 5 | 7 | 8 | 9 | 10 | 12 | 13 | 15 | 16 | 18 | _20 | 22 | 24 | 26 | 28 | 30 | 32 | 35 | 37 | _ | | | - | 100 | _ d | | F_ | 110 | 5 | 6 | 7 | 8 | 10 | 11 | 13 | 14 | 16 | 18 | 20 | 22 | 24 | 26 | 28 | 31 | 33 | _35_ | 38 | | - | _ | _ | - | 110 | _ F | | ١. | 120 | 5 | 7 | 8 | 9 | 11 | 12 | 14 | 16 | 18 | 20 | 22 | 24 | 26 | 28 | 31 | 33 | 36 | 39 | - | - | - | - | - | • | 120 | _ | | P | 130 | 6 | 7 | 9 | 10 | 12 | 13 | 15 | 17 | 19 | 21 | 23 | 26 | 28 | 31 | 33 | 36 | 39 | - | _ | | _ | _ | - | - | 130 | _ P | | 11_ | 140 | 6 | 8 | 9 | 11 | 13 | 14 | 16 | 18 | 21 | 23 | 25 | 28 | 30 | _33 | 36 | 39 | - | - | - | - | - | ٠. | | - | 140 | _ | | P | 150 | 7 | 8 | 10 | 12 | _13 | 15 | 17 | 20 | 22 | 24_ | 27 | 30 | 33 | 35 | 38 | - | - | - | _ | - | - | - | - | - | 150 | _ P | | E_ | 160 | 7 | 9 | 10 | 12 | 14 | 16 | 19 | 21 | 23 | 26 | 29 | 32 | 35 | 38 | | | - | - | - | - | - | - | - | _ | 160 | _ 뒥 | | | 170 | 8 | 9 | 11 | 13 | 15 | 17 | 20 | 22 | 25 | 28 | 31 | 34 | 37 | - | - | - | - | - | - | | | | - | - | 170 | _ | | f_ | 180 | 8 | 10 | 12 | 14 | 16 | 18 | 21 | 24 | 26 | 29 | 32 | 36 | - | - | | - | - | - | - | - | _ | - | - | | 180 | _ f | | [t] | 190 | 9 | 10 | 12 | 15 | 17 | 19 | 22 | 25 | 28 | 31 | 34 | 38 | _ | - | _ | _ | - | - | | - | - | | | - | 190 | _ t | | | 200 | 9 | 11 | 13 | 15 | 18 | 20 | 23 | 26 | 29 | 33 | 36 | - | - | | - | - | _ | - | - | _ | - | _ | | - | 200 | | C = 150 i.d.= 0.884" 1" CPVC PIPE - SDR-13.5 | | j | | | | 1,44,44 | | | | | DES | IGN | WAT | ΓER | FLO | W (g | pm) | | | | | | | | · | | | | |-------------|-----|----|----|-------------|---------|-------------|----|----|-----|-----|-----|-----|-----|-----|------|-----|----|----|----|----|----|------------|-----|----|----|-----|-----------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | _ | | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1_ | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 10 | | | | 20 | 0 | 0 | 0 | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 20 | . | | L | 30 | 0 | 1 | 1 | _1_ | 1 | 1_ | 1 | 1_ | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3_ | 3 | 4_ | 4 | 4 | 4 | 5 | 30 | . 니 | | E | 40 | 1 | 1 | 1_ | 1 | 1_ | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 6 | 40 | . 티 | | N_ | 50 | 1 | 1 | 1_ | 1 | 1 | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 7 | 8 | 50 | N | | G_ | 60_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 6 | 6_ | 6 | 7 | 7 | _8_ | 8 | 9 | 9 | 60 | . q | | T_ | 70 | 1_ | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 8_ | 9 | 9 | 10 | 10 | 11 | 70 | . 기 | | H_{\perp} | 80 | 1 | 1 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 7 | 88 | 9 | 9 | 10 | 10 | 11 | 12 | 13 | 80 | .Н | | l _ | 90 | 1 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 8 | 88 | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 14 | 90 | - | | O_ | 100 | 1 | 2_ | 2 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 7 | 7 | 8 | 9 | 9 | 10 | 11 | 11 | 12 | 13 | 14_ | 15 | 16 | 100 | <u>.</u> q | | F | 110 | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 7 | 7 | _8_ | 9 | 9 | 10 | 11 | 12 | 13 | 13 | 14 | 15 | 16 | 17 | 110 | ₋ F] | | | 120 | 2 | 2 | 3 | 3_ | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | <u> 16</u> | 17 | 18 | 19 | 120 | - | | P | 130 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 6 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 130 | <u>.</u> P | | | 140 | 2 | 3_ | 3 | 4 | 4 | 5 | 5 | 6 | 7 | 8 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19_ | 21 | 22 | 140 | _ | | Р | 150 | 2 | 3 | 3 | 4 | 4 | 5 | 6 | 7 | 7 | _8_ | 9_ | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 20 | 21 | 22 | 24 | 150 | . P | | E | 160 | 2 | 3 | 3 | 4 | 5 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 20 | 21 | 22 | 24 | 25 | 160 | - 뒥 | | | 170 | 3 | 3 | 4 | 4 | 5 | 6 | 7 | _7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 16 | 17 | 18 | 19 | 21 | 22 | 24 | 25 | 27 | 170 | - [| | f | 180 | 3 | 3 | 4 | 5
 5 | 6 | 7 | _8_ | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 17 | 18 | 19 | 21 | 22 | 24 | 25 | 27 | 28 | 180 | _ f | | t _ | 190 | 3 | 3 | 4 | 5 | 6_ | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 14 | 15 | 16 | 17 | 19 | 20 | 22 | 23 | 25 | 26 | 28 | 30 | 190 | _ t | | | 200 | 3 | 4 | 4 | 5 | 6_ | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 16 | 17 | 18 | 20 | 21 | 23 | 24 | 26 | 28 | 30 | 31 | 200 | | C = 150 i.d.= 1.109" 1 1/4" CPVC PIPE - SDR-13.5 | | ĺ | | | | | | <u> </u> | | | DES | IGN | WA. | TER | FLO | W (g | pm) | | | | | | | | | | | | |-------------|------|---|----|-----|-------------|-------------|----------|-----|-----|-----|-----|-----|-----|-----|------|-----------|-------------|-----|-----|-----|-----|-----|-----|----|----|----------|---| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | <u>23</u> | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | <u> </u> | _ | | | 10 | 1 | 10 | 7 | | l _ | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 1 | 1 | _1_ | 1_ | 1 | 1_ | 1 | 1 | _1_ | 1 | 1 | 20 | ı | | L_ | _30_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | _1_ | 1 | 1_ | 1_ | _1_ | 1 | _1_ | _1_ | 1 | _1_ | 1 | 2 | _30_ | 니 | | E_ | 40 | 0 | 0 | _0 | 0 | 0 | 0 | 0 | 1_ | 1_ | 1 | 1 | 1_ | _1_ | 1 | 1 | 1_ | _1_ | _1_ | 1_ | 2 | 2 | 2 | 2 | 2 | 40_ | 티 | | N_{\perp} | 50 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 50 | N | | G_ | 60 | 0 | 0 | 0 | 0 | 1 | 1 | _1_ | 1 | 1 | 1 | _1_ | 1 | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 60 | q | | T_ | 70 | 0 | 0 | 0 | 1 | 1 | 1_ | _1_ | 1 | _1_ | 1 | _1_ | 1 | 2_ | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3_ | 4 | 70 | T | | H_ | 80 | 0 | 0 | 1 | 1 | 1 | 1 | _1_ | 1 | 1 | 1 | 2 | 2 | 2_ | 2 | 2 | 2 | 3_ | 3_ | 3 | 3_ | 3 | 4 | 4 | 4 | 80 | Н | | _ | 90 | 0 | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | _ 2 | 2_ | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 90_ | ı | | 0_ | 100 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | _1_ | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3_ | 3 | 4 | 4 | 4 | 4 | 5 | 5 | | þ | | $F_{_}$ | 110 | 1 | 1 | 1 | 1 | 1 | 1 | _ 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 110 | F | | _ | 120 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | _3_ | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 120 | ı | | P_ | 130 | 1 | 1 | _1_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | _ 5 | 5 | 6 | 6 | _7 | 130 | P | | 1_ | 140 | 1 | 1 | _1_ | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3_ | 4 | 4 | 4 | 4 | 5 | 5 | 6 | 6 | 6 | 7 | 7 | 140 | 1 | | P_ | 150 | 1 | 1 | _1_ | 1 | _1_ | _2 | 2 | 2 | 2 | 3 | 3 | 3_ | 3 | 4 | 4 | 4 | 5 | 5 | 6 | 6 | 6 | 7 | 7 | 8 | 150 | P | | E_ | 160 | 1 | 1 | _1_ | 1 | 2 | 2 | 2 | _2_ | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | _ 7 | 7 | 8 | 8 | 160 | 目 | | l _ | 170 | 1 | 1 | 1_ | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | _4_ | 4 | 5_ | _5 | 5_ | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 170 | 1 | | f_ | 180 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 9 | 180 | f | | t_ | 190 | 1 | 11 | 1_ | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4_ | 5 | 5 | 6 | 6 | _ 7 | 7 | 7 | 8 | 8 | 9 | 10 | 190 | t | | | 200 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 5 | _5_ | 5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 200 | | C = 150 i.d.= 1.400" 1 1/2" CPVC PIPE - SDR-13.5 | | í | | | | | | ··· | | <u>-</u> | DES | IGN | WA | ER | FLO | W (a | (ma | | | | | | | | | |] | | |---------------|-----|---|----|-----|-----|----|-----|-----|----------|-----|----------|-----|-----|-----|------|-----|-------------|-------------|-----|-----|----|-----|----|-----|----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | -14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | Г | 10 | 10 | | | | 20 | 1 | 20 | _ | | L_{\perp} | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | _1_ | 1 | _1_ | 1 | _1_ | 1 | _30 | _ 니 | | E_ | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | _1 | 1 | 1 | 40 | _ 티 | | N_{\perp} | 50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1_ | 1 | 50 | _ N | | $ G_{\perp} $ | 60 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 1 | 1_ | 1 | 1 | 1 | 11 | 1_ | 1 | 1 | 1 | 1_ | 1 | 1 | 2 | 60 | _ G | | T_ | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1_1_ | 1 | 1 | _1_ | 1 | 1 | 1_ | 1_ | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 70 | _ T | | H_{-} | 80_ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | 1 | _1_ | 1 | 1 | _1_ | 1 | 1_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 80 | _ H | | I _ | 90_ | 0 | 0 | 0 | 0 | 0 | _1_ | 1_ | 1_ | _1_ | 1 | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 90 | _ | | 0_ | 100 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | 1 | 1 | 1 | 1_ | _1_ | 1 | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 100 | | | $ F_{L} $ | 110 | 0 | 0 | 0 | 0 | 1 | _ 1 | 1 | _1_ | 1 | <u>1</u> | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 110 | _ F | | | 120 | 0 | 0 | 0 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1_ | 1 | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 120 | _ | | P | 130 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 130 | _ P | | | 140 | 0 | 0 | 1 | 1_ | 1 | 1 | 1 | 1_ | 1_ | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 140 | _ 1 | | P | 150 | 0 | 0 | . 1 | 1_ | 1 | 1 | _1_ | 1 | _1_ | 1 | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 150 | _ P | | E | 160 | 0 | 0 | 1_ | _1_ | 1 | 1 | 11 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 160 | _ 티 | | | 170 | 0 | 1 | 1 | 1 | _1 | 1 | _1_ | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 170 | _ | | f | 180 | 0 | 1 | 1 | 11 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | _3_ | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 180 | _ , | | t | 190 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3_ | 4 | 4 | 4 | 4 | 5 | 5 | 190 | _ t | | | 200 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | _ 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5_ | 5 | 5 | 200 | _ | C = 150 i.d.= 1.602" 2" CPVC PIPE - SDR-13.5 | | | | | | | ~ | | | ······································ | DES | GN | WA' | ΓER | FLO | W (a | nm) | | | | | | | . 1987 - 1 | | | | |----------------|-----|---|-----|-----|----------|------|----|----|--|-----|----|-----|-----|-----|------|-----|-----|-----|-----|-----|-----|-----|-------------------|-----|-----|--------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | Γ. | 10 | 10 | | | 20 | 20 | | L. | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 L | | E | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | <u>40</u> E | | N. | 50 | <u>50</u> N | | G | 60 | 1 | <u>60</u> G | | T_ | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | 1 | 1 | 1 | <u>70</u> T | | H. | 80 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | _1_ | 1 | 1 | 1_ | 1 | 1 | <u>80</u> H | | - | 90 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | _1_ | 1_ | _1_ | 1_ | 1_ | 1 | 90_ | | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0_ | _1_ | _1_ | _1_ | _1_ | 1 | 1 | 1_ | _1_ | 1 | <u>100</u> C | | F_ | 110 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | _1_ | 1 | 1 | 1 | 1 | 1_ | 1 | 1 | <u>110</u> F | | | 120 | 0 | 0_ | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0_ | 0 | _1_ | 1 | 1 | 1_ | 1 | 1_ | 1 | | 1_ | 1 | | 120 | | IP. | 130 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | _1_ | _1_ | 1 | 1 | _1_ | _1_ | _1_ | 1 | _1_ | _1_ | _1 | <u>130</u> P | | <u> </u> - | 140 | 0 | 0 | 0_ | _0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 1 | 1 | _1_ | _1_ | 1 | 1_ | _1_ | _1_ | 1 | 1 | 1 | _1_ | 1 | <u>140</u> l | | IP. | 150 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1_ | _1_ | _1_ | _1_ | 1 | 1 | 1_ | _1_ | _1_ | <u>150</u> P | | E_ | 160 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1_ | 1 | 1_ | 1_ | _1_ | 1 | _1_ | _1_ | _1_ | 1_ | _1_ | 1_ | _1_ | _1 | 160 E | | | 170 | 0 | 0 | _0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | _1_ | 1_ | 1 | 1 | 1_ | _1_ | 1 | 1 | 1 | _1_ | _1 | 170 | | f ₋ | 180 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 1 | 1 | 1_ | _1_ | 1 | 1 | _1_ | 1 | _1_ | 1_ | 1 | 1 | _1_ | 1 | 2 | <u>180</u> f | | t_ | 190 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | _1_ | _1_ | _1_ | 1 | 1 | _1_ | 1 | _1_ | 1 | 1 | 1 | 2 | 2 | <u>190</u> t | | | 200 | 0 | 150 | 0 | <u>0</u> | 2.00 | 0 | 0_ | 0 | 1 | 1 | 1 | 1_ | 1 | 1 | | 1 | _1_ | _1_ | 1_ | 1 | 1 | 2_ | 2 | 2 | 200 | C = 150 i.d.= 2.003" 1" PVC PIPE - SDR-21 | | ſ | | <u>-</u> - | | | | | | · · | DES | IGN | WA' | ΓER | FLO' | W (a | pm) | | | | | | | - water 12 | | | | | |-----------|-----|-----|------------|-----|-------------|-----|-----|-----|-----|-----|-----|-----|-----|------|------|-----------|-----|-----|-----|-----|-----|------|------------|-----|----|------|--------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | <u>23</u> | 24 | 25 | 26 | 27 | 28 |
29 | 30 | 31 | 32 | | | | Γ. | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 10 | \Box | |]_ | 20 | 0 | 0 | 0_ | 0 | 0 | 0 | 1_ | 1_ | 1 | 1 | _1_ | _1_ | 1 | _1_ | 1_ | 1_ | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 20 | | | L_ | 30 | 0 | 0 | 0 | 1_ | _1_ | _1 | 1_ | 1 | 1 | _1_ | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3_ | 3 | 30 | . 니 | | E_ | 40 | 0 | 1_ | 1_ | _1_ | _1_ | _1_ | 1 | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | _3_ | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 40 | . 目 | | N_ | 50 | 1 | 1 | _1_ | 1 | _1_ | _1_ | 1 | 2 | 2 | _2_ | 2 | 2 | 3 | _3_ | 3 | 3_ | 4 | 4 | 4_ | 4 | _ 5 | 5 | _5_ | 6 | _50 | N | | G_ | 60 | 1 | 1 | 1_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 6 | 7 | 60 | g | | T_ | 70 | 11 | _1_ | 1_ | 1 | 1 | 2 | 2 | 2 | _ 2 | 3 | 3 | _3_ | 4 | 4 | 4 | 5 | 5 | _5_ | 6 | 6 | _ 7 | 7 | 7 | 8 | 70 | . T | |]H_ | 80 | 1 | 1 | _1_ | 1 | 2 | 2 | 2 | 2 | 3_ | 3 | 3 | 4 | 4 | 4 | 5 | 5_ | 6 | 6 | 7 | 7 | _7_ | 8_ | _8_ | 9 | 80 | . H | | ١. | 90 | 1 | 1 | _1_ | 2 | 2 | 2 | 2 | _3_ | 3_ | 3_ | 4 | 4 | _ 5 | 5 | 5 | 6 | 6 | _7_ | 7 | 8 | _8_ | 9 | 9_ | 10 | _90_ | . | | 0_ | 100 | 1 | 1 | 2 | 2_ | 2 | 2 | 3 | 3 | 3_ | 4_ | 4 | 5 | 5 | _6 | 6 | 7_ | _7_ | _8_ | 8 | 9 | _ 9_ | 10_ | 11 | 11 | 100 | . q | | $ F_{-} $ | 110 | _1_ | 1 | 2 | 2 | 2 | 3 | _3_ | 3_ | 4_ | 4 | 5 | 5 | 6 | 6 | 7 | _ 7 | 8 | 8 | 9 | 10 | 10 | 11 | 12 | 12 | 110 | . F | | l _ | 120 | 1 | 2 | 2 | 2 | 3 | _3_ | 3 | _4 | 4 | 5_ | 5 | 6 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 120 | _ | | P_ | 130 | 1_ | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 5_ | 6 | 6 | 7 | 7 | 8 | 9_ | 9 | 10 | 11 | 11. | 12 | 13_ | 14 | 15 | 130 | . P | | 11_ | 140 | 1 | 2 | 2 | 3_ | 3_ | 3 | 4 | _4_ | 5 | 5 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 11 | 11 | 12 | 13 | 14 | 15 | 16 | 140 | _ | | P_ | 150 | 2 | 2 | 2 | 3 | 3 | 4 | 4 | _5_ | 5 | 6 | 6 | 7 | 8 | 8 | 9 | 10 | 11 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 150 | P | | E_ | 160 | 2 | 2 | 2 | 3 | 3 | 4 | 4 | 5 | 6 | 6 | 7 | 7 | _8_ | 9 | 10 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | _17 | 18 | 160 | . 티 | | l _ | 170 | 2 | 2 | 3_ | 3_ | 4 | _4 | _ 5 | _5 | 6 | 7_ | 7_ | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 170 | . | | f_ | 180 | 2 | 2 | 3_ | 3_ | 4 | 4 | 5 | 6 | 6 | 7_ | 8 | 8 | 9 | 10 | _11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 180 | _ f | | t_ | 190 | 2 | 2 | 3 | _3_ | 4 | _5 | _5 | 6 | 7 | 7 | 8 | 9 | 10 | 11 | 12 | 12 | 13 | 14 | 15 | 17 | 18 | 19 | 20 | 21 | 190 | _ t | | | 200 | 2 | 3 | 3 | 4 | 4 | 5 | 5 | 6 | 7 | 8 | 9 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | _16 | 17 | 19 | 20 | 21 | 22 | 200 | _] | C = 150 i.d.= 1.189" 1 1/4" PVC PIPE - SDR-21 | | | | | | | | | -:::V | | DES | IGN | WA' | TER. | FLO | W (g | pm) | | · | | | - | | - | | | | | |-----------------------------|-----|-------------|-----|-----|-----|-----|-----|-------|-----|------|-----|------|------|-----|------|-----------|-----|-----|-----|-----|-----|-----|----|----|-----|-----|---| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | <u>23</u> | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | | 10 | 0_ | 0 | 0 | 0 | 0 | 10 | | | Ϊ., | 20 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1_ | _1_ | 1_ | 1 | 1_ | 1 | 20 | 1 | | L_ | 30 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | _1_ | 1 | _1_ | _ 1 | 1 | _1_ | 1 | 1_ | _1_ | 30 | Ц | | E. | 40 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | _ 0_ | 0 | 1_ | _1_ | 1 | _1_ | _1_ | _1_ | _1_ | _1_ | _1_ | 1 | 1_ | 1 | 1 | 1 | 40 | 目 | | N_ | 50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | _1_ | _1_ | _1_ | 1 | _1_ | 1 | 1_ | 1 | 1_ | 2 | 2 | 2 | 50 | Ŋ | | G_ | 60 | 0 | 0 | 0 | 0 | 0 | _0_ | 1 | 1 | 1 | 1 | 1 | 1 | _1_ | _1_ | _1_ | _1_ | _1_ | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 60 | q | | T_ | 70 | 0 | 0 | 0_ | _0_ | 0 | _1_ | 1 | _ 1 | 1 | 1 | 1 | 1 | 1 | 1 | _1_ | 1 | _2_ | 2_ | 2 | 2 | 2 | 2 | 2 | 3 | 70 | T | | $H_{}$ | 80 | 0 | 0 | 0 | 0 | _1_ | 1 | 1 | 1 | _ 1_ | 1 | 1 | 1 | _1_ | _ 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3 | 80 | H | | ۔ ا | 90 | 0 | 0 | 0 | 1 | _1_ | _ 1 | _1_ | _1_ | _1_ | 1 | 1 | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3_ | 3 | 3_ | 3_ | 3 | 90 | | | 0_ | 100 | 0 | 0 | 0_ | 1 | _1_ | _ 1 | 1 | _1_ | 1_ | 1 | _ 1_ | _1_ | _2_ | 2 | 2 | 2_ | _2_ | 2 | _3_ | 3 | 3_ | 3 | 3 | 4 | 100 | d | | $F_{\scriptscriptstyle{-}}$ | 110 | 0 | 0 | _1_ | 1 | 1 | _ 1 | _1_ | 1 | 1 | 1_ | 1 | 2 | 2 | 2 | 2 | _2 | 2_ | 3_ | 3 | 3 | 3 | 3 | 4 | 4 | 110 | F | | | 120 | 0 | 0 | 1 | _1_ | 1 | _1_ | 1 | 1 | 1 | 1_ | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3 | 3 | 3 | 4 | 4 | 4 | .4 | 120 | | | P_ | 130 | 0 | 1 | 1 | 1 | _1_ | _1_ | _1_ | 1 | 1 | 2 | 2 | 2 | 2 | _2_ | _3_ | 3 | 3 | _3_ | 3_ | 4 | 4 | 4_ | 4 | 5 | 130 | P | | 1_ | 140 | 0 | 1 | _1_ | _1_ | 1 | _ 1 | 1 | _1_ | 2 | 2 | 2_ | 2 | 2 | 3 | _3_ | _3_ | 3_ | _3_ | 4 | 4 | 4 | 4 | 5 | 5 | 140 | П | | P_ | 150 | 1 | _1_ | 1 | 1 | _1_ | _1_ | _1_ | 1 | 2 | 2_ | 2 | 2 | 2 | 3 | 3 | 3_ | 3_ | 4 | 4 | 4 | 4_ | 5_ | 5 | 5 | 150 | P | | E_ | 160 | 1 | _1_ | _1_ | _1_ | _1_ | _1_ | _1_ | 2 | 2 | 2 | 2 | 2 | _3_ | 3 | _3_ | 3_ | 4_ | 4 | 4 | 4 | 5_ | 5_ | 5 | 6 | 160 | E | | | 170 | 1 | _1_ | _1_ | _1_ | 1 | _ 1 | _1_ | 2 | 2 | 2 | _ 2_ | _3_ | 3_ | _3_ | _3_ | _4 | 4_ | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 170 | . | | f | 180 | 1 | 1_ | 1 | 1 | 1 | _ 1 | 2 | 2 | 2 | 2 | 2_ | 3 | 3_ | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 6 | 180 | f | | t_ | 190 | 1 | 1 | 1_ | _1_ | _1_ | _1_ | 2 | 2 | 2 | 2 | 3_ | 3 | 3_ | 3_ | _4 | 4_ | 4 | 5 | 5 | 5 | 6 | 6_ | 6 | 7_ | 190 | t | | | 200 | 1 | _1_ | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 6 | 7_ | 7 | 200 | | C = 150 i.d.= 1.502" 1 1/2" PVC PIPE - SDR-21 | | Í | | | | · · · · · · · · · · · · · · · · · · · | | | | | DES | IGN | WA ⁻ | rER | FLO | W (a | pm) | | | | | | | | | | | | |------------|-----|----|----|-----|---------------------------------------|----|-----|-------------|-----|-----|-----|-----------------|-----|------------|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | | | 9_ | 10 | 11_ | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | | 10 | 10 | | | | 20 | 20 | | | L | 30 | 1_ | 1 | 30 | ᆚ | | E_ | 40 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | 1 | _1_ | 1 | 1_ | 1_ | 40 | . 目 | | $N_{_}$ | 50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | _1_ | 1_ | _1_ | _1_ | 1 | 1 | 1 | 50 | N | | G_ | 60 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | _1_ | _1_ | 1 | 1 | 1_ | 1_ | _1_ | 1_ | 60 | g | | T_ | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1_ | 1 | 1 | _1_ | 1_ | 1 | 11 | 1 | 1 | 1 | 1 | 1 | _1_ | 70 | _ T | |]H_ | 80 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | 1 | <u>1</u> . | 1 | 1 | 1 | 1 | 1 | _1_ | _1_ | 1_ | 1 | 1 | 1 | 80 | _ H | | ! _ | 90 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | _1_ | 1 | 1 | _1_ | 1 | _1_ | _1_ | _1_ | _1_ | _1_ | 1 | 1 | _1_ | _1_ | 2 | 2 | 90 | . | | O_ | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1_ | 1_ | 1 | 1_ | 1 | 1 | 1 | 1 | _1_ | 1 | _1_ | _1_ | 2 | 2 | 2 | 2 | 100 | _ q | | F | 110 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | 1 | 1 | 1 | 1 | 1 | _1_ | 1 | _1_ | 1 | 1 | 1 | _1_ | 2 | 2 | 2 | 2 | 2 | 110 | F | | I . | 120 | 0 | 0 | 0 | 0 | 0 | 0_ | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | . 1 | 2 | 2 | _2_ | 2 | 2 | 2 | 2_ | 120 | _ | | P | 130 | 0 | 0_ | 0 | 0 | 0 | _1_ | 1 | 1 | 1 | 1 | 1_ | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 130 | _ P | | | 140 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | 1 | 1 | _1_ | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 140 | _ 1 | | P_ | 150 | 0 | 0 | 0 | 0 | 1 | _1_ | _1_ | 1_ | . 1 | 1 | 1_ | 1 | 1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3_ | 3 | 150 | _ P | | E | 160 | 0 | 0_ | 0 | 0_ | 1 | _1_ | 1 | 1 | 1_ | 1 | _1_ | 1 | _1_ | _1_ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3_ | 160 | _ E | | | 170 | 0 | 0 | 0 | _1_ | 1 | _1_ | 1 | _1_ | 1 | 1 | 1 | _1_ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 170 | _ | | f | 180 | 0 | 0 | 0 | 1 | 1 | _1_ | _1_ | _1_ | 1 | _1_ | 1_ | 1_ | 2 | 2 | _2_ | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3_ | 3 | 180 | _ f | | t | 190 | 0 | 0 | 0_ | 1 | 1 | _1_ | _1_ | 1 | 1 | 1 | 1_ | 1 | 2 | 2 | _2 | 2 | _2 | _2 | 3 | 3 | 3 | 3 | 3_ | 4 | 190 | _ t | | | 200 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | _1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3_ | 3 | 3 | 3 | 3_ | 4 | 200 | | C = 150 i.d.= 1.720" 2" PVC PIPE - SDR-21 | | [| <u> </u> | | | | | | | · - : - - | DES | IGN | WA | ERI | FLO | W (g | om) | | | · | <u>-</u> | · atau iu a s | | | | | | | |------------|-----|----------|-------------|---------|----|----|----|----|----------------------|-----|-----|-----|-----|-----|------|------|-----|----|-----|----------|--------------------------|-----|----------|-----|-----|-----|------------| | | | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | | | Γ. | 10 | 10 | | | ١. | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _0_ | 0 | 0 | 0_ | _0_ | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 20 | | | | 30 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 30 | Ц | | E | 40 | 0 | 0 | 0_ | 0_ | 0_ | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0_ | 0_ | 0 | 0 | _40 | E | | N. | .50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 50 | N | | G | 60 | 0_ | 0_ | 0 | 60 | q | | T. | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0_ | 0. | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 70 | Ţ | | H_ | 80 | 0 | 0 | 0 | 0 | 0 | 0. | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | Ō | 0 | 0 | 0 | _0 | 1 | 80 | . H | | ۱. | 90_ | 0 | _0_ | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _ 1 | _1_ | 90 | | | 0 | 100 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | _1_ | 1_ | _1_ | 1 | 100 | q | | F_ | 110 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0_ | _0_ | 0 | 0_ | 0_ | 1_ | 1 | _1_ | 1 | 1 | 1 | 110 | F | | ۱. | 120 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | _0 | 0 | 0_ | 1_ | _1_ | 1 | 1_ | <u> </u> | 1. | 1 | 120 | | | P_ | 130 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0_ | 0 | 0 | 0 | 1_ | 1_ | 1 | 1_ | 1 | 1 | _1_ | _1_ | 130 | P | | I | 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | _ 0 | _1_ | 1_ | 1_ | _ 1 | <u>1</u> | _1_ | 1_ | 1_ | 1 | 140 | , I] | | P | 150 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | _1_ | 1_ | _1_ | _1_ | _1_ | 1_ | 1 | _1_ | 1 | 150 | . Ρ | | E | 160 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | _1_ | 1 | 1_ | _1_ | _1_ | _1_ | _1_ | 1_ | 1 | _1_ | 160 | . 目 | | ! _ | 170 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | _1_ | 1 | 1 | 1 | 1 | 1 | 1 | 170 | . | | f_ | 180 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 1_ | 1 | _ 1_ | 1 | 1_ | 1_ | 1 | 1 | 1 | 1 | 1 | 1_ | 180 | f | | t_ | 190 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _1_ | 1_ | _1_ | 1 | 1 | 1_ | 1 | 1 | 1_ | 1_ | 1 | 1 | 190 | . t | | | 200 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | _ 1 | 1 | 1 | 1 | _1_ | 1 | 200 | | C = 150 i.d.= 2.149" # APPENDIX B TABLES FOR MAXIMUM SPRINKLER STRAIGHT PIPE RUNS # ALLOWABLE INSIDE PIPE LENGTHS AT 10 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 10 GPM | INSIDE PIPE | | | | * | ISIDE PIPE SECT | ION B | | | |---|---------------|-----------------|----|--------------|----------------|------------|-----------------|----------------|----------|------------| | | GI IVI | OR CI
1 1/4" | | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | 10 | - | _ | 191 | 53 | 244 | 81 | 28 | 99 | 29 | | | 10 | 25 | - | 182 | 51 | 232 | 77 | 27 | 94 | 27 | | | 10 | 50 | • | 173 | 48 | 220 | 73 | 26 | 89 | 26 | | | 10 | 75 | - | 163 | 45 | 208 | 69 | 24 | 84 | 25 | | | 10 | · • | 25 | 166 | 46 | 212 | 70 | 25 | 86 | 25 | | | 10 | - | 50 | 141 | 39 | 180 | 60 | 21 | 73 | 21 | | Α | 10 | - | 75 | 116 | 32 | 148 | 49 | 17 | 60 | 17 | | V | 15 | | - | 287 | 80 | 366 | 121 | 43 | 148 | 43 | | Ā | 15 | 25 | - | 278 | <i>77</i> | 354 | 117 | 41 | 143 | 42 | | ï | 15 | 50 | - | 268 | 75 | 342 | 113 | 40 | 138 | 40 | | L | 15 | 75 | - | 259 | 72 | 330 | 109 | 38 | 134 | 39 | | Α | 15 | - | 25 | 262 | 73 | 334 | 111 | 39 | 135 | 39 | | В | 15 | - | 50 | 237 | 66 | 302 | 100 | 35 | 122 | 36 | | L | 15 | - | 75 | 212 | 59 | 270 | 90 | 31 | 109 | 32 | | E | 20 | - | | 383 | 106 | 488 | 162 | 57 | 197 | 58 | | | 20 | 25 | - | 373 | 104 | 476 | 158 | 55 | 193 | 56 | | P | 20 | 50 | - | 364 | 101 | 464 | 154 | 54 | 188 | 55 | | R | 20 | 75 | - | 355 | 98 | 452 | 150 | 53 | 183 | 53 | | E | 20 | - | 25 | 358 | 99 | 456 | 151 | 53 | 185 | 54 | | S | 20 | - | 50 | 333 | 92 | 424 | 141 | 49 | 172 | 50 | | S | 20 | - | 75 | 308 | <u>85</u> | 392 | 130 | 46 | 159 | 46 | | U | 25 | - | - | 478 | 133 | 610 | 202 | 71 | 247 | 72 | | R | 25 | 25 | - | 469 | 130 | 598 | 198 | 70 | 242 | 71 | | E | 25 | 50 | - | 460 | 128 | 586 | 194 | 6 8 | 237 | 69 | | | 25 | 75 | - | 450 | 125 | 574 | 190 | 67 | 232 | 68 | | F | 25 | - | 25 | 453 | 126 | 578 | 192 | 67 | 234 | 68 | | 0 | 25 | - | 50 | 428 | 119 | 546 | 181 | 64 | 221 | 64 | | R | 25 | - | 75 | 403 | 112 | 514 | 170 | 60 | 208 | 61 | | | 30 | - | - | 574 | 159 | 732 | 243 | 85 | 296 | 86 | | Р | 30 | 25 | - | 565 | 157 | 720 | 239 | 84 | 291 | 85 | | ı | 30 | 50 | - | 555 | 154 | 708 | 235 | 82 | 286 | 83 | | P | 30 | 75 | - | 546 | 152 | 696 | 231 | 81 | 282 | 82 | | 1 | 30 | - | 25 | 549 | 152 | 700 | 232 | 81 | 283 | 83 | | N | 30 | - | 50 | 524 | 146 | 668 | 221 | 78 | 270 | 79 | | G | 30 | | 75 | 499 | 139 | 636 | 211 | 74 | 257 | 75 | | | 35 | - | - | 670 | 186 | 854 | 283 | 99 | 346 | 101 | | | 35 | 25 | - | 660 | 183 | 842 | 279 | 98 | 341 | 99 | | | 35 | 50 | - | 651 | 181 | 830 | 275 | 97 | 336 | 98 | | | 35 | 75 | - | 641 | 178 | 818 | 271 | 95 | 331 | 96 | | | 35 | - | 25 | 645 | 179 | 822 | 272 | 96 | 333 | 97 | | | 35 | - | 50 | 620 | 172 | 790 | 262 | 92 | 320 | 93 | | | 35 | - | 75 | 595 | 165 | 758 | 251 | 88 | 307 | 89 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length). To find the total pipe length available at the given pressure, multiply the column value times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 12 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 12 GPM | INSIDE PIPE (| | | | P | ISIDE PIPE SECT | TON B | | | |---|---------------|-----------------|-----------|--------------|----------------|------------|-----------------|----------------|----------|------------| | | | OR CI
1 1/4" | (M)
1" | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | 10 | - | | 137 | 38 | 174 | 58 | 20 | 70 | 21 | | | 10 | 25 | - | 127 | 35 | 162 | 54 | 19 | 66 | 19 | | | 10 | 50 | - | 118 | 33 | 150 | 50 | 17 | 61 | 18 | | | 10 | 75 | - | 108 | 30 | 138 | 46 | 16 | 56 | 16 | | | 10 | - | 25 | 112 | 31 | 142 | 47 | 17 | 58 | 17 | | | 10 | _ | 50 | 87 | 24 | 110 | 37 | 13 | 45 | 13 | | Α | 10 | _ | 75 | 62 | 17 | 78 | 26 | 9 | 32 | 9 | | Ÿ | 15 | - | - | 205 | 57 | 261 | 87 | 30 | 106 | 31 | | Ā | 15 | 25 | - | 195 | 54 | 249 | 83 | 29 | 101 | 29 | | i | 15 | 50 | - | 186 | 52 | 237 | 79 | 28 | 96 | 28 | | L | 15 | 75 | - | 177 | 49 | 225 | 75 | 26 | 91 | 27 | | Α | 15 | - | 25 | 180 | 50 | 229 | 76 | 27 | 93 | 27 | | В | 15 | - | 50 | 155 | 43 | 197 | 65 | 23 | 80 | 23 | | L | 15 | - | 75 | 130 | 36 | 165 | 55 | . 19 | 67 | 20 | | Е | 20 | - | - | 273 | 76 | 348 | 115 | 41 | 141 | 41 | | | 20 | 25 | - | 264 | 73 | 336 | 111 | 39 | 136 | 40 | | Р | 20 | 50 | _ | 254 | 71 | 324 | 107 | 38 | 131 | 38 | | R | 20 | 75 | - | 245 | 68 | 312 | 104 | 36 | 126 | 37 | | Ε | 20 | - | 25 | 248 | 69 | 316 | 105 | 37 | 128 | 37 | | S | 20 | - | 50 | 223 | 62 | 284 | 94 | 33 | 115 | 34 | | S | 20 | - | 75 | 198 | 55 | 253 | 84 | 29 | 102 | 30 | | U | 25 | - | - | 341 | 95 | 435 | 144 | 51 | 176 | 51 | | R | 25 | 25 | - | 332 | 92 | 423 | 140 | 49 | 171 | 50 | | Ε | 25 | 50 | - | 323 | 90 | 411 | 136 | 48 | 166 | 49 | | | 25 | 75 | - | 313 | 87 | 399 | 132 | 46 | 162 | 47 | | F | 25 | - | 25 | 316 | 88 | 403 | 134 | 47 | 163 | 48 | | 0 | 25 | - | 50 | 291 | 81 | 371 | 123 | 43 | 150 | 44 | | R | 25 | - | 75 | 266 | 74 | 340 | 113 | 40 | 137 | 40 | | | 30 | - | - | 410 | 114 | 522 | 173 | 61 | 211 | 62 | | P | 30 | 25 | - | 400 | 111 | 510 | 169 | 59 | 207 | 60 | | 1 | 30 | 50 | - | 391 | 109 | 498 | 165 | 58 | 202 | 59 | | P | 30 | 75 | - | 382 | 106 | 486 | 161 | 57 | 197 | 57 | | 1 | 30 | - | 25 | 385 | 107 | 490 | 163 | 57 | 198 | 58 | | N | 30 | - | 50 | 360 | 100 | 459 | 152 | 53 | 186 | 54 | | G | 30 | - | 75 | 335 | 93 | 427 | 141 | 50 | 173 | 50 | | | 35 | - | - | 478 | 133 | 609 | 202 | 71 | 247 | 72 | | | 35 | 25 | - | 468 | 130 | 597 | 198 | 70 | 242 | 70 | | | 35 | 50 | - | 459 | 128 | 585 | 194 | 68 | 237 | 69 | | | 35 | 75 | - | 450 | 125 | 574 | 190 | 67 | 232 | 68 | | | 35 | - | 25 | 453 | 126 | 577 | 191 | 67 | 234 | 68 | | | 35 | - | 50 | 428 | 119 | 546 | 181 | 63 | 221 | 64 | | | 35 | | 75 | 403 | 112 | 514 | 170 | 60 | 208 | 61 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length). To find he total pipe length available at the given pressure, multiply the column value times 225. # ALLOWABLE INSIDE PIPE LENGTHS AT 14 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 14 GPM | INSIDE PIPE | | | | N | NSIDE PIPE SECT | TON B | | | |--------|---------------|-----------------|----------|--------------|----------------------|------------|-----------------|----------------------|------------|------------| | | | OR CI
1 1/4" | | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | 10 | - | | 103 | 29 | 131 | 43 | 15 | 53 | 15 | | | 10 | 25 | - | 93 | 26 | 119 | 39 | 14 | 48 | 14 | | | 10 | 50 | - | 84 | 23 | 107 | 35 | 12 | 43 | 13 | | | 10 | 75 | - | 75 | 21 | 95 | 32 | 11 | 38 | 11 | | | 10 | - | 25 | 78 | 22 | 99 | 33 | 12 | 40 | 12 | | | 10 | _ | 50 | 53 | 15 | 67 | 22 | 8 | 27 | 8 | | Α | 10 | | 75 | 28 | 8 | 35 | 12 | 4 | 14 | 4 | | Ŷ | 15 | - | - | 154 | 43 | 196 | 65 | 23 | 79 | 23 | | Å | 15 | 25 | _ | 145 | 40 | 184 | 61 | 23
21 | 75
75 | 22 | | î | 15 | 50
50 | - | 135 | 38 | 172 | 57 | 20 | 70
70 | 20 | | Ĺ | 15 | 75 | - | 126 | 35 | 161 | 53 | 19 | 65 | 19 | | Ā | 15 | - | 25 | 129 | 36 | 164 | 55 | 19 | 67 | 19 | | B | 15 | _ | 50 | 104 | 29 | 133 | 44 | 15 | 54 | 16 | | Ĺ | 15 | _ | 75 | 79 | 22
22 | 101 | 33 | 12 | 41 | 12 | | Ē | 20 | _ | - | 205 | 57 | 262 | <u>87</u> | 30 | 106 | 31 | | _ | 20 | 25 | _ | 196 | 54 | 250 | 83 | 29 | 101 | 29 | | Р | 20 | 50 | _ | 187 | 52 | 238 | ∞
79 | 2 9
28 | 96 | 28 | | | 20
20
 75 | • | 177 | 32
49 | 236
226 | 75
75 | 26
26 | 90
91 | | | R | 20 | - | 25 | 180 | 50 | 230 | 75
76 | 20
27 | 93 | 27
27 | | E
S | 20 | - | 50 | 155 | 43 | 198 | 66 | 23 | 80 | 23 | | S | 20 | - | 75 | 130 | 36 | 166 | 55 | 19 | 67 | 20 | | Ü | 25 | | -/- | 257 | 71 | 327 | 108 | 38 | 132 | 39 | | R | 25
25 | 25 | | 247 | 69 | 315 | 105 | 37 | 128 | 37 | | E | 25
25 | 5 0 | _ | 238 | 66 | 303 | 101 | 35 | 123 | 36 | | _ | 25
25 | 75 | - | 239
229 | 63 | 291 | 97 | 34 | 118 | | | F | 25
25 | - | 25 | 232 | 64 | 295 | 98 | 34
34 | 120 | 34
35 | | 0 | 25
25 | _ | 50
50 | 207 | 57 | 263 | 90
87 | 31 | 107 | 31 | | R | 25
25 | • | 75 | 182 | 50 | 232 | 77 | 27 | 94 | 27 | | •• | 30 | | - | 308 | 86 | 393 | 130 | 46 | 159 | 46 | | Р | 30 | 25 | | 299 | 83 | 381 | 126 | 44 | 154 | 45 | | [| 30 | 50 | | 289 | 80 | 369 | 122 | 43 | 149 | 43 | | P | 30 | 75 | _ | 280 | 78 | 357 | 118 | 42 | 149 | 42 | | 1 | 30 | - | 25 | 283 | 79 | 361 | 120 | 42
42 | 146 | 42 | | N | 30 | _ | 50 | 258 | 7 9
72 | 329 | 109 | | | | | G | 30 | - | 50
75 | 233 | 65 | 297 | 98 | 38
35 | 133
120 | 39
35 | | u | 35 | | - 13 | 359 | 100 | 458 | 152 | <u>53</u> | 185 | 54 | | | 35 | 25 | _ | 350 | 97 | 446 | 148 | 52 | 181 | | | | 35
35 | 50 | _ | 341 | 95 | 434 | 144 | | | 53 | | | 35
35 | 75 | _ | 331 | | | | 51
40 | 176
171 | 51
50 | | | | 10 | 0F | | 92 | 422
406 | 140 | 49
50 | 171 | 50 | | | 35
35 | - | 25
50 | 334 | 93 | 426 | 141 | 50 | 173 | 50 | | | 35 | - | 50 | 309 | 86 | 394 | 131 | 46 | 160 | 47 | | | 35 | - 440/ | 75 | 284 | 79 | 362 | 120 | 42 | 147 | 43 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length). To find the total pipe length available at the given pressure, multiply the column value times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 16 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING . ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 16 GPM | INSIDE PIPE | | | | | NSIDE PIPE SECT | ION B | | | |---|---------------|----------------|----------|--------------|----------------|------------|-----------------|----------------|-----------|------------| | | | OR C
1 1/4" | | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | 10 | - | - | 80 | 22 | 102 | 34 | 12 | 41 | 12 | | | 10 | 25 | - | 71 | 20 | 90 | 30 | 11 | 37 | 11 | | | 10 | 50 | - | 61 | 17 | 78 | 26 | 9 | 32 | 9 | | | 10 | 75 | - | 52 | 14 | 66 | 22 | 8 | 27 | 8 | | | 10 | | 25 | 55 | 15 | 70 | 23 | 8 | 28 | 8 | | | 10 | _ | 50 | 30 | 8 | 38 | 13 | 4 | 16 | 5 | | Α | 10 | _ | 75 | 5 | 1 | 7 | 2 | . 1 | 3 | 1 | | ٧ | 15 | - | - | 120 | 33 | 153 | <u>51</u> | 18 | 62 | 18 | | À | 15 | 25 | - | 111 | 31 | 141 | 47 | 16 | 57 | 17 | | Ī | 15 | 50 | - | 102 | 28 | 130 | 43 | 15 | 52 | 15 | | L | 15 | 75 | - | 92 | 26 | 118 | 39 | 14 | 48 | 14 | | Α | 15 | - | 25 | 95 | 26 | 121 | 40 | 14 | 49 | 14 | | В | 15 | - | 50 | 70 | 20 | 90 | 30 | 10 | 36 | 11 | | L | 15 | - | 75 | 45 | 13 | 58 | 19 | 7 | 23 | 7 | | E | 20 | - | - | 160 | 45 | 204 | 68 | 24 | 83 | 24 | | | 20 | 25 | - | 151 | 42 | 193 | 64 | 22 | 78 | 23 | | P | 20 | 50 | - | 142 | 39 | 181 | 60 | 21 | 73 | 21 | | R | 20 | 75 | - | 132 | 37 | 169 | 56 | 20 | 68 | 20 | | Ε | 20 | - | 25 | 135 | 38 | 173 | 57 | 20 | 70 | 20 | | S | 20 | - | 50 | 110 | 31 | 141 | 47 | 16 | 57 | 17 | | S | 20 | - | 75 | 85 | 24 | 109 | 36 | 13 | 44 | 13 | | U | 25 | - | - | 200 | 56 | 256 | 85 | 30 | 103 | 30 | | R | 25 | 25 | - | 191 | 53 | 244 | 81 | 28 | 99 | 29 | | Ε | 25 | 50 | - | 182 | 50 | 232 | <i>77</i> | 27 | 94 | 27 | | | 25 | 75 | - | 172 | 48 | 220 | 73 | 26 | 89 | 26 | | F | 25 | - | 25 | 175 | 49 | 224 | 74 | 26 | 91 | 26 | | 0 | 25 | - | 50 | 150 | 42 | 192 | 64 | 22 | 78 | 23 | | R | 25 | - | 75 | 125 | 35 | 160 | 53 | 19 | 65 | 19 | | _ | 30 | | - | 241 | 67 | 307 | 102 | 36 | 124 | 36 | | P | 30 | 25 | - | 231 | 64 | 295 | 98 | 34 | 119 | 35 | | l | 30 | 50
75 | - | 222 | 62
50 | 283 | 94 | 33 | 114 | 33 | | P | 30 | 75 | - | 212 | 59
60 | 271 | 90 | 32 | 110 | 32 | | | 30 | - | 25 | 216 | 60 | 275 | 91 | 32 | 111 | 32 | | N | 30 | - | 50 | 191 | 53 | 243 | 81 | 28 | 98 | 29 | | G | 30 | - | 75 | 166 | 46 | 211 | 70 | 25 | 85
445 | 25 | | | 35
35 | - | - | 281 | 78
75 | 358
346 | 119 | 42 | 145 | 42 | | | 35
35 | 25
50 | - | 271 | 75
72 | 346 | 115 | 40
30 | 140 | 41 | | | 35 | 50
75 | - | 262 | 73
70 | 334 | 111 | 39
37 | 135 | 39 | | | 35
35 | 75 | . | 253 | 70 | 322 | 107 | 37 | 130 | 38 | | | 35
35 | - | 25
50 | 256 | 71
64 | 326 | 108 | 38 | 132 | 38 | | | 35
35 | - | 50
75 | 231 | 64
57 | 294 | 97
97 | 34 | 119 | 35 | | | 35 | <u> </u> | 75 | 206 | 57 | 262 | 87 | 31 | 106 | 31 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length). To find the total pipe length available at the pressure, multiply the column value times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 18 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 18 GPM | INSIDE PIPE | | | | | NSIDE PIPE SECT | TON B | | | |----------|---------------|-------------|----------|------------|----------|------------|-----------------|----------|------------|----------| | | G: 141 | OR C | | CU (M) | CU (M) | CPVC | CPVC | CPVC | PB | РВ | | | | 1 1/4" | 1" | 1" | 3/4" | 1" | 3/4" | 3/4 S" | 1" | 3/4" | | | | | | | | | | | | | | | 15 | - | - | 97 | 27 | 123 | 41 | 14 | 50 | 15 | | | 15 | 25 | - | 87 | 24 | 111 | 37 | 13 | 45 | 13 | | | 15 | 50 | - | 78 | 22 | 99 | 33 | 12 | 40 | 12 | | | 15 | 75 | <u>-</u> | 69 | 19 | 88 | 29 | 10 | 35 | 10 | | | 15 | - | 25 | 72 | 20 | 91 | 30 | 11 | 37 | 11 | | _ | 15 | - | 50 | 47 | 13 | 60 | 20 | 7 | 24 | 7 | | Α | 15 | - | 75 | 22 | 6 | 28 | 9 | 3 | 11 | 3 | | ٧ | 20 | - | - | 129 | 36 | 164 | 55 | 19 | 67 | 19 | | Α | 20 | 25
50 | - | 120 | 33 | 153
141 | 51
47 | 18
16 | 62
57 | 18 | | ! | 20 | 50
75 | - | 110
101 | 31
28 | 129 | 47
43 | 15 | 57
52 | 17
15 | | L | 20
20 | ļ | -
25 | 101 | 26
29 | 133 | 43
44 | 15 | 52
54 | 16 | | A
B | 20 | _ | 50 | 79 | 22 | 101 | 33 | 12 | 41 | 12 | | _ | 20 | _ | 75 | 54 | 15 | 69 | 23 | 8 | 28 | 8 | | E | 25 | - | | 161 | 45 | 206 | 68 | .24 | 83 | 24 | | I | 25
25 | 25 | _ | 152 | 42 | 194 | 64 | 23 | 78 | 23 | | P | 25
25 | 50
50 | _ | 142 | 40 | 182 | 60 | 25
21 | 76
74 | 21 | | R | 25
25 | 75 | _ | 133 | 37 | 170 | 56 | 20 | 69 | 20 | | E | 25 | '- | 25 | 136 | 38 | 174 | 58 | 20 | 70 | 20 | | S | 25 | _ | 50 | 111 | 31 | 142 | 47 | 16 | 57 | 17 | | S | 25 | - | 75 | 86 | 24 | 110 | 36 | 13 | 44 | 13 | | Ū | 30 | - | - | 193 | 54 | 247 | 82 | 29 | 100 | 29 | | R | 30 | 25 | - | 184 | 51 | 235 | 78 | 27 | 95 | 28 | | E | 30 | 50 | - | 175 | 49 | 223 | 74 | 26 | 90 | 26 | | | 30 | 75 | - | 165 | 46 | 211 | 70 | 25 | 8 5 | 25 | | F | 30 | - | 25 | 168 | 47 | 215 | 71 | 25 | 87 | 25 | | 0 | 30 | - | 50 | 143 | 40 | 183 | 61 | 21 | 74 | 22 | | R | 30 | - | 75 | 118 | 33 | 151 | 50 | 18 | 61 | 18 | | | 35 | - | - | 226 | 63 | 288 | 95 | 33 | 116 | 34 | | Р | 35 | 25 | - | 216 | 60 | 276 | 91 | 32 | 112 | 33 | | 1 | 35 | 50 | - | 207 | 57 | 264 | 87 | 31 | 107 | 31 | | P | 35 | 75 | • | 198 | 55 | 252 | 84 | 29 | 102 | 30 | | I | 35 | - | 25 | 201 | 56 | 256 | 85 | 30 | 104 | 30 | | N | 35 | - | 50 | 176 | 49 | 224 | 74 | 26 | 91 | 26 | | G | 35 | - | 75 | 151 | 42 | 192 | 64 | 22 | 78 | 23 | | | 40 | - | - | 258 | 72 | 329 | 109 | 38 | 133 | 39 | | | 40 | 25 | - | 249 | 69 | 317 | 105 | 37 | 128 | 37 | | | 40 | 50 | - | 239 | 66 | 305 | 101 | 35 | 123 | 36 | | | 40 | 75 | - | 230 | 64 | 293 | 97 | 34 | 119 | 35 | | | 40 | - | 25 | 233 | 65 | 297 | 98 | 35 | 120 | 35 | | | 40 | - | 50 | 208 | 58 | 265 | 88 | 31 | 107 | 31 | | | 40 | <u> </u> | 75 | 183 | 51 | 233 | | 27 | 94 | 28 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length) To find the total pipe length available at the given pressure, multiply the column value times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 20 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 20
GPM | INSIDE PIPE I | | | | ir | ISIDE PIPE SECT | ТОМ В | | | |----|------------------|-----------------|-------------|--------------|----------------|------------|-----------------|----------------|----------|------------| | | | OR CI
1 1/4" | U (M)
1" | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | 15 | - | | 80 | 22 | 101 | 34 | 12 | 41 | 12 | | | 15 | 25 | - | 70 | 20 | 90 | 30 | 10 | 36 | 11 | | | 15 | 50 | - | 61 | 17 | 78 | 26 | 9 | 31 | 9 | | | 15 | 75 | - | 52 | 14 | 66 | 22 | 8 | 27 | 8 | | | 15 | - | 25 | 55 | 15 | 70 | 23 | 8 | 28 | 8 | | | 15 | | 50 | 30 | 8 | 38 | 13 | 4 | 15 | 4 | | Α | 15 | - | 75 | 5 | 1 | 6 | 2 | . 1 | 2 | 1 | | V | 20 | - | - | 106 | 29 | 135 | 45 | 16 | 55 | 16 | | Α | 20 | 25 | - | 97 | 27 | 123 | 41 | 14 | 50 | 15 | | 1 | 20 | 50 | - | 87 | 24 | 111 | 37 | 13 | 45 | 13 | | L | 20 | 75 | - | 78 | 22 | 100 | 33 | 12 | 40 | 12 | | Α | 20 | - | 25 | 81 | 23 | 103 | 34 | 12 | 42 | 12 | | В | 20 | - | 50 | 56 | 16 | 72 | 24 | 8 | 29 | 8 | | L | 20 | - | 75 | 31 | 9 | 40 | 13 | 5 | 16 | 5 | | Ε | 25 | - | - | 133 | 37 | 169 | 56 | 20 | 68 | 20 | | | 25 | 25 | - | 123 | 34 | 157 | 52 | 18 | 64 | 19 | | P | 25 | 50 | - | 114 | 32 | 145 | 48 | 17 | 59 | 17 | | R | 25 | 75 | - | 105 | 29 | 133 | 44 | 16 | 54 | 16 | | E | 25 | - | 25 | 108 | 30 | 137 | 46 | 16 | 56 | 16 | | S | 25 | - | 50 | . 83 | 23 | 105 | 35 | 12 | 43
| 12 | | S | 25 | - | 75 | 58 | 16 | 74 | 24 | 9 | 30 | 9 | | U | 30 | - | - | 159 | 44 | 203 | 67 | 24 | 82 | 24 | | R | 30 | 25 | - | 150 | 42 | 191 | 63 | 22 | 77 | 23 | | Ε | 30 | 50 | - | 140 | 39 | 179 | 59 | 21 | 72 | 21 | | | 30 | 75 | - | 131 | 36 | 167 | 55 | 19 | 68 | 20 | | F | 30 | - | 25 | 134 | 37 | 171 | 57 | 20 | 69 | 20 | | 0 | 30 | - | 50 | 109 | 30 | 139 | 46 | 16 | 56 | 16 | | R | 30 | • | 75 | 84 | 23 | 107 | 36 | 12 | 43 | 13 | | _ | 35 | - | - | 186 | 52 | 237 | 78 | 28 | 96 | 28 | | P | 35 | 25 | - | 176 | 49 | 225 | 75 | 26 | 91 | 27 | | 1_ | 35 | 50 | - | 167 | 46 | 213 | 71 | 25 | 86 | 25 | | Р | 35 | 75 | • | 158 | 44 | 201 | 67 | 23 | 81 | 24 | | 1 | 35 | - | 25 | 161 | 45 | 205 | 68 | 24 | 83 | 24 | | N | 35 | - | 50 | 136 | 38 | 173 | 57 | 20 | 70 | 20 | | G | 35 | <u> </u> | 75 | 111 | 31 | 141 | 47 | 16 | 57 | 17 | | | 40 | - | - | 212 | 59 | 271 | 90 | 31 | 110 | 32 | | | 40 | 25 | - | 203 | 56 | 259 | 86 | 30 | 105 | 31 | | | 40 | 50 | - | 194 | 54 | 247 | 82 | 29 | 100 | 29 | | | 40 | 75 | - | 184 | 51 | 235 | 78 | 27 | 95 | 28 | | | 40 | • | 25 | 187 | 52 | 239 | 79 | 28 | 97 | 28 | | | 40 | - | 50 | 162 | 45 | 207 | 69 | 24 | 84 | 24 | | | 40 | <u> </u> | 75 | 137 | 38 | 175 | <u>58</u> | 20 | 71 | 21 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 55% of total pipe length). To find the total pipe length available at the given pressure, multiply the column value times 225. # ALLOWABLE INSIDE PIPE LENGTHS AT 22 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 22 GPM | INSIDE PIPE I | | | | | ISIDE PIPE SECT | TON B | | | |---|---------------|-----------------|-------------|--------------|----------------|------------|-----------------|----------------|------------|------------| | | | OR CI
1 1/4" | U (M)
1" | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | 15 | - | - | 67 | 19 | 85 | 28 | 10 | 34 | 10 | | | 15 | 25 | - | 57 | 16 | 73 | 24 | 9 | 30 | 9 | | | 15 | 50 | - | 48 | 13 | 61 | 20 | 7 | 25 | 7 | | | 15 | 75 | - | 39 | 11 | 49 | 16 | 6 | 20 | 6 | | | 15 | _ | 25 | 42 | 12 | 53 | 18 | 6 | 22 | 6 | | | 15 | _ | 50 | 17 | 5 | 21 | 7 | 2 | 9 | 3 | | Α | 15 | - | - | - | - | | •
• | - | - | - | | Ÿ | 20 | - | | 89 | 25 | 113 | 38 | 13 | 46 | 13 | | Ă | 20 | 25 | _ | 80 | 22 | 102 | 34 | 12 | 41 | 12 | | ï | 20 | 50 | - | 70 | 20 | 90 | 30 | 10 | 36 | 11 | | L | 20 | 75 | - | 61 | 17 | 78 | 26 | 9 | 31 | 9 | | Α | 20 | - | 25 | 64 | 18 | 82 | 27 | 9 | 33 | 10 | | В | 20 | - | 50 | 39 | 11 | 50 | 16 | 6 | 20 | 6 | | L | 20 | _ | 75 | 14 | 4 | 18 | 6 | 2 | 7 | 2 | | E | 25 | - | - | 111 | 31 | 142 | 47 | 16 | 57 | 17 | | | 25 | 25 | - | 102 | 28 | 130 | 43 | 15 | 53 | 15 | | Р | 25 | 50 | - | 93 | 26 | 118 | 39 | 14 | 48 | 14 | | R | 25 | 75 | - | 83 | 23 | 106 | 35 | 12 | 43 | 13 | | E | 25 | - | 25 | 86 | 24 | 110 | 36 | 13 | 44 | 13 | | S | 25 | - | 50 | 61 | 17 | 78 | 26 | 9 | 32 | 9 | | S | 25 | - | 75 | 36 | 10 | 46 | 15 | 5 | 19 | 5 | | U | 30 | - | - | 133 | 37 | 170 | 56 | 20 | 69 | 20 | | R | 30 | 25 | - | 124 | 34 | 158 | 52 | 18 | 64 | 19 | | E | 30 | 50 | - | 115 | 32 | 146 | 48 | 17 | 59 | 17 | | | 30 | 75 | - | 105 | 29 | 134 | 45 | 16 | 54 | 16 | | F | 30 | _ | 25 | 108 | 30 | 138 | 46 | 16 | 5 6 | 16 | | 0 | 30 | - | 50 | 83 | 23 | 106 | 35 | 12 | 43 | 13 | | R | 30 | | 75 | 58 | 16 | 75 | 25 | 9 | 30 | 9 | | | 35 | - | - | 156 | 43 | 199 | 66 | 23 | 80 | 23 | | P | 35 | 25 | - | 146 | 41 | 187 | 62 | 22 | 76 | 22 | | 1 | 35 | 50 | - | 137 | 38 | 175 | 58 | 20 | 71 | 21 | | P | 35 | 75 | , - | 128 | 35 | 163 | 54 | 19 | 66 | 19 | | 1 | 35 | - | 25 | 131 | 36 | 167 | 55 | 19 | 67 | 20 | | N | 35 | - | 50 | 106 | 29 | 135 | 45 | 16 | 55 | 16 | | G | 35 | - | 75 | 81 | 22 | 103 | 34 | 12 | 42 | 12 | | | 40 | • | - | 178 | 49 | 227 | 75 | 26 | 92 | 27 | | | 40 | 25 | - | 169 | 47 | 215 | 71 | 25 | 87 | 25 | | | 40 | 50 | - | 159 | 44 | 203 | 67 | 24 | 82 | 24 | | | 40 | 75 | - | 150 | 42 | 191 | 63 | 22 | 77 | 23 | | | 40 | - | 25 | 153 | 42 | 195 | 65 | 23 | 79 | 23 | | | 40 | - | 50 | 128 | 36 | 163 | 54 | 19 | 66 | 19 | | | 40 | _ | 75 | 103 | 29 | 131 | 44 | 15 | 53 | 15 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length). To find the total pipe length available at the given pressure, multiply the column value times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 24 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 24 GPM | INSIDE PIPE : | | | | II. | ISIDE PIPE SECT | TON B | | | |---|---------------|-----------------|----------|--------------|----------------|------------|-----------------|----------|----------------------|----------| | | CI IVI | CP\ | | CUAN | CII AA | CPVC | CPVC | CPVC | PB | РВ | | | | OR CI
1 1/4" | 1" | CU (M)
1" | CU (M)
3/4" | 1" | 3/4" | 3/4 S" | 1" | 3/4" | | | | | | | | | | | | | | | 15 | - | • | 57 | 16 | 72 | 24 | 8 | 29 | 9 | | | 15 | 25 | - | 47 | 13 | 61 | 20 | 7 | 24 | 7 | | | 15 | 50 | • | 38 | 11 | 49 | 16 | 6 | 20 | 6 | | | 15 | 75 | - | 29 | 8 | 37 | 12 | 4 | 15 | 4 | | | 15 | - | 25 | 32 | 9 | 41 | 13 | 5 | 16 | 5 | | Α | 15
15 | - | 50
- | 7 | 2 | 9 | 3 | 1 - | 4 | 1 | | Ŷ | 20 | - | | 76 | 21 | 97 | 32 | 11 | 39 | 11 | | Ä | 20 | 25 | - | 66 | 18 | 85 | 28 | 10 | 34 | 10 | | ï | 20 | 50 | - | 57 | 16 | 73 | 24 | 8 | 29 | 9 | | L | 20 | 75 | - | 48 | 13 | 61 | 20 | 7 | 25 | 7 | | Α | 20 | _ | 25 | 51 | 14 | 65 | 21 | 8 | 26 | 8 | | В | 20 | - | 50 | 26 | 7 | 33 | 11 | 4 | 13 | 4 | | L | 20 | - | 75 | _1 | 0 | 1 | 0 | 0 | 0 | 0 | | E | 25 | - | - | 95 | 26 | 121 | 40 | 14 | 49 | 14 | | | 25 | 25 | - | 85 | 24 | 109 | 36 | 13 | 44 | 13 | | P | 25 | 50 | - | 76 | 21 | 97 | 32 | 11 | 39 | 11 | | R | 25 | 75 | - | 67 | 19 | 85 | 28 | 10 | 34 | 10 | | E | 25 | - | 25 | 70 | 19 | 89 | 29 | 10 | 36 | 10 | | S | 25 | . | 50 | 45 | 12 | 57 | 19 | 7 | 23 | 7 | | S | 25 | - | 75 | 20 | 5 | 25 | 8 | 3 | 10 | 3 | | U | 30 | | - | 114 | 32 | 145 | 48 | 17 | 59 | 17 | | R | 30 | 25 | - | 104 | 29 | 133 | 44 | 15 | 54 | 16 | | E | 30 | 50 | - | 95 | 26 | 121 | 40 | 14 | 49 | 14 | | _ | 30 | 75 | | 86 | 24 | 109 | 36 | 13 | 44 | 13 | | F | 30 | - | 25
50 | 89 | 25 | 113 | 37 | 13 | 46 | 13 | | 0 | 30 | - | 50
75 | 64 | 18 | 81 | 27 | 9 | 33 | 10 | | R | 30
35 | - | 75 | 39
133 | 11
37 | 49 | 16
56 | 6
20 | 20 | 6 | | P | 35
35 | -
25 | - | 123 | 37
34 | 169
157 | 56
52 | 20
18 | 68
64 | 20
19 | | 1 | 35 | 50 | _ | 114 | 32 | 145 | 48 | 17 | 59 | 17 | | P | 35 | 75 | _ | 104 | 29 | 133 | 44 | 16 | 5 9 | 16 | | i | 35 | - | 25 | 104 | 30 | 137 | 45 | 16 | 5 4
56 | 16 | | N | 35 | _ | 50 | 83 | 23 | 105 | 35 | 12 | 43 | 12 | | G | 35 | _ | 75 | 58 | 16 | 73 | 24 | 9 | 30
30 | 9 | | _ | 40 | - | - | 151 | 42 | 193 | 64 | 22 | 78 | 23 | | | 40 | 25 | - | 142 | 39 | 181 | 60 | 21 | 73 | 21 | | | 40 | 50 | - | 133 | 37 | 169 | 56 | 20 | 69 | 20 | | | 40 | 75 | - | 123 | 34 | 157 | 52 | 18 | 64 | 19 | | | 40 | - | 25 | 126 | 35 | 161 | 53 | 19 | 65 | 19 | | | 40 | - | 50 | 101 | 28 | 129 | 43 | 15 | 52 | 15 | | | 40 | - | 75 | 76 | 21 | 98 | 32 | 11 | 39 | 12 | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length) To find the total pipe length available at given pressure, multiply the column times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 26 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING-ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 26
GPM | | NSIDE PIPE SECTION A INSIDE PIPE SECTION B | | | | | | | | | | |---|------------------|-----------------|--|--------------|----------------|------------|--------------|----------------|----------|------------|--|--| | | | OR CI
1 1/4" | U (M)
1" | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | | | 20 | - | _ | 65 | 18 | 83 | 28 | 10 | 34 | 10 | | | | | 20 | 25 | - | 56 | 16 | 71 | 24 | 8 | 29 | 8 | | | | | 20 | 50 | - | 47 | 13 | 59 | 20 | 7 | 24 | 7 | | | | | 20 | 75 | - | 37 | 10 | 48 | 16 | 6 | 19 | 6 | | | | | 20 | - | 25 | 40 | 11 | 51 | 17 | 6 | 21 | 6 | | | | | 20 | _ | 50 | 15 | 4 | 20 | 6 | 2 | 8 | 2 | | | | Α | 20 | - | - | | • | - | • | - | • | - 1 | | | | ٧ | 25 | - | - | 82 | 23 | 104 | 35 | 12 | 42 | 12 | | | | Ă | 25 | 25 | • | 72 | 20 | 92 | 31 | 11 | 37 | 11 | | | | ï | 25 | 50 | - | 63 | 17 | 80 | 27 | 9 | 32 | 9 | | | | L | 25 | 75 | - | 54 | 15 | 68 | 23 | 8 | 28 | 8 | | | | Α | 25 | - | 25 | 57 | 16 | 72 | 24 | 8 | 29 | 9 | | | | В | 25 | _ | 50 | 32 | 9 | 40 | 13 | 5 | 16 | 5 | | | | Ĺ | 25 | - | 75 | 7 | 2 | 8 | 3 | 1 | 3 | 1 | | | | Ε | 30 | - | - | 98 | 27 | 125 | 41 | 15 | 51 | 15 | | | | | 30 | 25 | - | 89 | 2 5 | 113 | 37 | 13 | 46 | 13 | | | | Р | 30 | 50 | - | 79 | 22 | 101 | 34 | 12 | 41 | 12 | | | | R | 30 | 75 | - | 70 | 19 | 89 | 30 | 10 | 36 | 11 | | | | E | 30 | - | 25 | 73 | 20 | 93 | 31 | 11 | 38 | 11 | | | | S | 30 | - | 50 | 48 | 13 | 61 | 20 | 7 | 25 | 7 | | | | S | 30 | - | 75 | 23 | 6 | _29 | 10 | 3 | 12 | 3 | | | | U | 35 | - | - | 114 | 32 | 146 | 48 | 17 | 59 | 17 | | | | R | 35 | 25 | - | 105 | 29 | 134 | 44 | 16 | 54 | 16 | | | | Ε | 35 | 50 | - | 96 | 27 | 122 | 40 | 14 | 49 | 14 | | | | | 35 | 75 | - | 86 | 24 | 110 | 36 | 13 | 45 | 13 | | | | F | 35 | - | 25 | 89 | 25 | 114 | 38 | 13 | 46 | 13 | | | | 0 | 35 | - | 50 | 64 | 18 | 82 | 27 | 10 | 33 | 10 | | | | R | 35 | - | 75 | 39 | 11 | 50 | 17 | 66 | 20 | 6 | | | | | 40 | • | - | 131 | 36 | 167 | 55 | 19 | 67 | 20 | | | | P | 40 | 25 | • | 121 | 34 | 155 | 51 | 18 | 63 | 18 | | | | 1 | 40 | 50 | - | 112 | 31 | 143
 47 | 17 | 58 | 17 | | | | P | 40 | 75 | - | 103 | 28 | 131 | 43 | 15 | 53 | 15 | | | | 1 | 40 | - | 25 | 106 | 29 | 135 | 45 | 16 | 55 | 16 | | | | N | 40 | - | 50 | 81 | 22 | 103 | 34 | 12 | 42 | 12 | | | | G | 40 | | 75 | 56 | 15 | 71 | 24 | 8 | 29 | 8 | | | | | 45 | - | ~ | 147 | 41 | 187 | 62 | 22 | 76 | 22 | | | | | 45 | 25 | - | 138 | 38 | 175 | 58 | 20 | 71 | 21 | | | | | 45 | 50 | - | 128 | 36 | 164 | 54 | 19 | 66 | 19 | | | | | 45 | 75 | - | 119 | 33 | 152 | 50 | 18 | 61 | 18 | | | | | 45 | - | 25 | 122 | 34 | 156 | 52 | 18 | 63 | 18 | | | | | 45 | - | 50 | 97 | 27 | 124 | 41 | 14 | 50 | 15 | | | | | 45 | <u> </u> | 75 | 72 | 20 | 92 | 30 | 11 | 37 | 11 | | | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total length). To find the total pipe length available at the given pressure, multiply the column value times 225. # ALLOWABLE INSIDE PIPE LENGTHS AT 28 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 28 GPM | INSIDE PIPE | | | | n | NSIDE PIPE SECT | ION B | | | |--------|-----------------|-------------|-----------------|------------|----------|------------|-----------------|-------------|---------------------|----------| | | | OR C | | CU (M) | CU (M) | CPVC | CPVC | CPVC | PB | РВ | | | | 1 1/4" | 1" | 1" | 3/4" ´ | 1" | 3/4" | 3/4 S" | 1" | 3/4" | | | 20 | - | | 57 | 16 | 73 | 24 | 8 | 29 | 9 | | | 20 | 25 | - | 48 | 13 | 61 | 20 | .7 | 25 | 7 | | | 20 | 50 | - | 38 | 11 | 49 | 16 | 6 | 20 | 6 | | | 20 | 75 | - | 29 | 8 | 37 | 12 | 4 | 15 | 4 | | | 20 | - | 25 | 32 | 9 | 41 | 14 | 5 | 16 | 5 | | • | 20 | - | 50 | 7 | 2 | 9 | 3 | 1 - | 4 | 1 | | A
V | <u>20</u>
25 | - | | 71 | 20 | 91 | 30 | 11 | 37 | 11 | | Ă | 25 | 25 | - | 62 | 17 | 79 | 26 | 9 | 32 | 9 | | i | 25 | 50 | - | 52 | 15 | 67 | 22 | 8 | 27 | 8 | | L | 25 | 75 | - | 43 | 12 | 55 | 18 | 6 | 22 | 6 | | Α | 25 | - | 25 | 46 | 13 | 59 | 20 | 7 | 24 | 7 | | В | 25 | - | 50 | 21 | 6 | 27 | 9 | 3 | 11 | 3 | | L | 25 | - | | - | | | - | | - | - | | E | 30 | - | - | 85 | 24 | 109 | 36 | 13 | 44 | 13 | | _ | 30 | 25 | - | 76 | 21 | 97 | 32 | 11 | 39 | 11 | | P | 30 | 50 | - | 67 | 19 | 85 | 28 | 10 | 34 | 10 | | R | 30 | 75 | -
05 | 57
60 | 16
17 | 73
77 | 24
26 | 9 | 30
31 | 9 | | E | 30
30 | - | 25
50 | 60
35 | 10 | 45 | 26
15 | 9
5 | 18 | 5 | | S
S | 30
30 | _ | 75 _. | 10 | 3 | 13 | 4 | 2 | 5 | 2 | | U | 35 | - | - 73 | 100 | 28 | 127 | 42 | 15 | 51 | 15 | | R | 35 | 25 | _ | 90 | 25 | 115 | 38 | 13 | 47 | 14 | | E | 35 | 50 | - | 81 | 22 | 103 | 34 | 12 | 42 | 12 | | _ | 35 | 75 | - | 72 | 20 | 91 | 30 | 11 | 37 | 11 | | F | 35 | • | 25 | 75 | 21 | 95 | 32 | 11 | 39 | 11 | | 0 | 35 | - | 50 | 50 | 14 | 63 | 21 | 7 | 26 | 7 | | R | 35 | - | 75 | 25 | 7 | 31 | 10 | 4 | 13 | 4 | | _ | 40 | | - | 114 | 32 | 145 | 48 | 17 | 59 | 17 | | Р | 40 | 25 | - | 105 | 29 | 133 | 44 | 16 | 54 | 16 | | 1 | 40 | 50 | - | 95 | 26 | 121 | 40 | 14 | 49 | 14 | | P | 40 | 75 | - | 86 | 24 | 109 | 36 | 13 | 44 | 13 | | I. | 40 | - | 25
50 | 89 | 25 | 113 | 38 | 13 | 46 | 13 | | Ň | 40 | - | 50
75 | 64 | 18 | 81
50 | 27 | 9 | 33 | 10 | | G | 40 | <u>-</u> | <u>75</u> | 39
128 | 11
36 | 50
163 | <u>16</u>
54 | <u>6</u> | <u>20</u> | 6 | | | 45
45 | -
25 | - | 128
119 | 36
33 | 163
151 | 54
50 | 19
18 | 66
61 | 19 | | | 45
45 | 50 | - | 109 | 30 | 140 | 46 | 16 | 56 | 18
16 | | | 45
45 | 75 | - | 100 | 28 | 128 | 42 | 15 | 52 | 15 | | | 45 | - | 25 | 103 | 29 | 132 | 44 | 15 | 52
53 | 16 | | | 45 | _ | 50 | 78 | 22
22 | 100 | 33 | 12 | 40 | 12 | | | 45 | _ | 75 | 53 | 15 | 68 | 22 | 8 | 70
27 | 8 | | | | | | | | | · | Judad @ 56% | • | | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length) To find the total pipe length available at the given pressure, multiply the column value times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 30 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 30 GPM | | NSIDE PIPE SECTION A INSIDE PIPE SECTION B | | | | | | | | | |---|---------------|----------------|--|--------------|----------------|------------|--------------|----------------|----------|------------|--| | | | OR C
1 1/4" | U (M)
1" | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | | 20 | | - | 50 | 14 | 64 | 21 | 7 | 26 | 8 | | | | 20 | 25 | _ | 41 | 11 | 52 | 17 | 6 | 21 | 6 | | | | 20 | 50 | _ | 31 | 9 | 40 | 13 | 5 | 16 | 5 | | | | 20 | 75 | _ | 22 | 6 | 28 | 9 | 3 | 11 | 3 | | | | 20 | | 25 | 25 | 7 | 32 | 11 | 4 | 13 | 4 | | | | 20 | _ | 50 | 0 | Ö | 0 | 0 | Ö | 0 | Ö | | | Α | 20 | - | - | - | | - | - | - | - | - 1 | | | v | 25 | - | - | 63 | 17 | 80 | 26 | 9 | 32 | 9 | | | Ă | 25 | 25 | _ | 53 | 15 | 68 | 23 | 8 | 28 | 8 | | | î | 25 | 50 | - | 44 | 12 | 56 | 19 | 7 | 23 | 7 | | | Ĺ | 25 | 75 | - | 35 | 10 | 44 | 15 | 5 | 18 | 5 | | | Ā | 25 | - | 25 | 38 | 10 | 48 | 16 | 6 | 19 | 6 | | | В | 25 | - | 50 | 13 | 4 | 16 | 5 | 2 | 7 | 2 | | | Ĺ | 25 | - | - | - | - | | - | - | <u> </u> | - | | | E | 30 | - | - | 75 | 21 | 96 | 32 | 11 | 39 | 11 | | | | 30 | 25 | - | 66 | 18 | 84 | 28 | 10 | 34 | 10 | | | P | 30 | 50 | - | 56 | 16 | 72 | 24 | 8 | 29 | 8 | | | R | 30 | 75 | - | 47 | 13 | 60 | 20 | 7 | 24 | 7 | | | E | 30 | _ | 25 | 50 | 14 | 64 | 21 | 7 | 26 | 8 | | | S | 30 | - | 50 | 25 | 7 | 32 | 11 | 4 | 13 | 4 | | | S | 30 | - | 75_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U | 35 | - | - | 88 | 24 | 112 | 37 | 13 | 45 | 13 | | | R | 35 | 25 | - ' | 78 | 22 | 100 | 33 | 12 | 40 | 12 | | | Ε | 35 | 50 | - | 69 | 19 | 88 | 29 | 10 | 36 | 10 | | | | 35 | 75 | - | 60 | 17 | 76 | 25 | 9 | 31 | 9 | | | F | 35 | - | 25 | 63 | 17 | 80 | 27 | 9 | 32 | 9 | | | 0 | 35 | - | 50 | 38 | 10 | 48 | 16 | 6 | 19 | 6 | | | R | 35 | | 75 | 13 | 4 | 16 | 5 | 2 | 7 | 2 | | | | 40 | - | - | 100 | 28 | 128 | 42 | 15 | 52 | 15 | | | P | 40 | 25 | - | 91 | 25 | 116 | 38 | 13 | 47 | 14 | | | ı | 40 | 50 | - | 82 | 23 | 104 | 34 | 12 | 42 | 12 | | | P | 40 | 75 | - | 72 | 20 | 92 | 31 | 11 | 37 | 11 | | | ı | 40 | - | 25 | 75 | 21 | 96 | 32 | 11 | 39 | 11 | | | N | 40 | - | 50 | 50 | 14 | 64 | 21 | 7 | 26 | 8 | | | G | 40 | | 75 | 25 | | 32 | | 4 | 13 | 4 | | | | 45 | - | - | 113 | 31 | 144 | 48 | 17 | 58 | 17 | | | | 45 | 25 | - | 103 | 29 | 132 | 44 | 15 | 53 | 16 | | | | 45 | 50 | - | 94 | 26 | 120 | 40 | 14 | 49 | 14 | | | | 45 | 75 | - | 85 | 24 | 108 | 36 | 13 | 44 | 13 | | | | 45 | - | 25 | 88 | 24 | 112 | 37 | 13 | 45 | 13 | | | | 45 | - | 50 | 63 | 17 | 80 | 27 | 9 | 32 | 9 | | | | 45 | | 75 | 38 | 10 | 48 | 16 | 6 | 19. | 6 | | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length). To find the total available pipe length at the given pressure, multiply the column values times 2.25. # ALLOWABLE INSIDE PIPE LENGTHS AT 32 GPM DESIGN WATER FLOW (DWF) CHOOSE 1 ROW USING - ONE COLUMN FROM PIPE SECTION A PLUS ONE COLUMN FROM PIPE SECTION B | | 32 GPM | INSIDE PIPE (| | | | | ISIDE PIPE SECT | TON B | | | |-----|---------------|-----------------|-------------|--------------|----------------|------------|-----------------|----------------|-----------------|------------| | | | OR CI
1 1/4" | J (M)
1" | CU (M)
1" | CU (M)
3/4" | CPVC
1" | CPVC
3/4" | CPVC
3/4 S" | PB
1" | PB
3/4" | | | 20 | - | | 44 | 12 | 57 | 19 | 7 | 23 | 7 | | | 20 | 25 | | 35 | 10 | 45 | 15 | 5 | 18 | 5 | | | 20 | 50 | _ | 26 | 7 | 33 | 11 | 4 | 13 | 4 | | | 20 | 75 | - | 16 | 5 | 21 | 7 | 2 | 8 | 2 | | | 20 | | 25 | 19 | 5 | 25 | 8 | 3 | 10 | 3 | | | 20 | - | - | - | - | - | - | - | - | - | | Α | 20 | _ | - | _ | - | - | • | • | - | - | | Ÿ | 25 | - | - | 56 | 15 | 71 | 24 | 8 | 29 | 8 | | Ă | 25 | 25 | - | 46 | 13 | 59 | 20 | 7 | 24 | 7 | | ï | 25 | 50 | - | 37 | 10 | 47 | 16 | 5 | 19 | 6 | | L | 25 | 75 | • | 28 | 8 | 35 | 12 | 4 | 14 | 4 | | Α | 25 | - | 25 | 31 | 9 | 39 | 13 | 5 | 16 | 5 | | В | 25 | - | 50 | 6 | 2 | 7 | 2 | 1 | 3 | 1 [| | L | 25 | | - | _ | _ | - | - | | - | - | | Ε | 30 | - | - | 67 | 19 | 85 | 28 | 10 | 34 | 10 | | | 30 | 25 | - | 57 | 16 | 73 | 24 | 9 | 30 | 9 | | Ρ | 30 | 50 | - | 48 | 13 | 61 | 20 | 7 | 25 | 7 | | R | 30 | 75 | - | 39 | 11 | 49 | 16 | 6 | 20 | 6 | | Ε | 30 | - | 25 | 42 | 12 | 53 | 18 | 6 | 22 | 6 | | S | 30 | - | 50 | 17 | 5 | 21 | 7 | 2 | 9 | 3 | | S | 30 | - | | - | | | - | - | | | | U | 35 | - | - | 78 | 22 | 99 | 33 | 12 | 40 | 12 | | R | 35 | 25 | - | 68 | 19 | 87 | 29 | 10 | 35 | 10 | | E | 35 | 50 | - | 59 | 16 | 75 | 25 | 9 | 31 | 9 | | | 35 | 75 | - | 50 | 14 | 63 | 21 | 7 | 26 | 7 | | F | 35 | - | 25 | 53 | 15 | 67 | 22 | 8 | 27 | 8 | | 0 | 35 | - | 50 | 28 | 8 | 36 | 12 | 4 | 14 | 4 | | R | 35 | | 75 | 3 | 1 25 | 4 | 1 00 | 0 | 1 10 | 0 | | _ | 40 | | - | 89 | 25 | 113 | 38 | 13 | 46 | 13 | | P | 40 | 25
50 | - | 80 | 22 | 102 | 34
30 | 12 | 41
26 | 12 | | I | 40 | 50
75 | - | 70 | 20 | 90
70 | 30 | 10 | 36 | 11 | | P | 40 | 75 | - | 61 | 17 | 78 | 26
27 | 9 | 31
33 | 9 | | I. | 40 | - | 25
50 | 64 | 18 | 82
50 | 27
16 | 9 | 33 | 10 | | N | 40 | - | 50
75 | 39 | 11 | 50 | 16 | 6 | 2 0
7 | 6
2 | | G | 40 | - | 75 | 100 | <u>4</u>
28 | 18
128 | 6
42 | <u>2</u>
15 | 52 | 15 | | | 45
45 | - 25 | - | 91 | 26
25 | 116 | 38 | 13 | 47 | 14 | | | | 25
50 | - | 81 | 23 | 104 | 36
34 | 12 | 42 | 12 | | | 45
45 | 50
75 | - | | | 92 | 34
30 | 11 | 42
37 | 11 | | | 45
45 | 75 | 25 | 72
75 | 20
21 | 92
96 | | 11 | 37
39 | 11 | | | 45
45 | - | 25
50 | 75
50 | 21 | | 32
21 | | | | | | 45
45 | I - | 50
75 | 50
25 | 14
7 |
64
32 | 21
11 | 7
4 | 26
13 | 8
4 | | Tob | | procent 110/ | | | | | | cluded @ 56% | | | Table numbers represent 44% of the total pipe length available at the given pressure (fittings included @ 56% of total pipe length). To find the total available pipe length at the given pressure, multiply the column value times 2.25. # APPENDIX C SPRINKLER LAYOUT TEMPLETS DESIGN GUIDE WORKSHEET # 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 4 # RESIDENTIAL SPRINKLER TARGET ZONE TEMPLET 1/4" = 1' scale # MINIMUM DISTANCE BETWEEN SPRINKLERS # RESIDENTIAL SPRINKLER TARGET ZONE TEMPLET 1/8" = 1' scale MINIMUM DISTANCE BETWEEN SPRINKLERS # **HYDRAULIC WORKSHEET** | 1. | ROOM WIDTH AND COVERAGE AREA | | |----|--|-------------| | | A. Room Width:ft. | | | | B. Coverage Area:ft. xft. | | | 2. | SPRINKLER HEAD SPECIFICATIONS | | | | A. Single-Head Flow Rate:gpm. | | | | B. Single-Head Pressure:psi. | | | | C. Dual-Head Flow Rate:gpm. | | | 3. | DESIGN WATER FLOW (DWF) AND DESIGN PRESSURE | | | | A. If all rooms have only one sprinkler head: | | | | DWF (from 2A):gpm. | | | | B. If more than one head in any room: | | | | DWF (From 2C): x 2 = gpm. | | | | Design Water Flow (A or B above): | Line 1:gpm | | | Design Sprinkler Pressure (From 2B): | Line 2:psi | | 4. | WATER PRESSURE AT THE PUBLIC MAIN | Line 3: psi | | 5. | PRESSURE LOSSES CAUSED BY DEVICES | | | | A. Backflow Prevention Device; Check Valve | Line 4:Psi | | | B. Water Meter Loss | | | | Water Meter Size: | | | | Pressure Loss
(Use DWF on Line 1, and Table 3) | Line 5:psi | | | C. Gate or Ball Valve Loss (Use DWF and Table 3) psi = | Line 6:psi | | | No. Valves Loss | por | ## 6. PRESSURE LOSSES IN UNDERGROUND SUPPLY PIPING Find the Pressure Losses based on the DWF on Line 1 and Tables in Appendix A. A. Underground Section #1 Piping B. Underground Section #2 Piping # 7. ELEVATION PRESSURE LOSS Difference in elevation between water main tap point and highest sprinkler (if the sprinkler head is lower, the number is negative): ______ / 2 = # 8. SUM OF LOSSES AND SPRINKLER PRESSURE ### 9. AVAILABLE PRESSURE FOR PIPING # 10. SELECTION OF PIPE TYPE AND SIZE Use the appropriate Table in Appendix B, based on the DWF, Line 1. Find the Available Pressure for Piping, Line 9, in the Table's left-hand column. Select the piping type(s) and size(s). INSIDE SECTION A: $$\frac{}{\text{Type}}$$, $\frac{}{\text{Size}}$, $\frac{}{}$ ft. maximum straight length # APPENDIX D INSIDE DIAMETER TABLE FITTING LOSS TABLE FRICTION LOSS TABLE # INSIDE DIAMETER TABLE FOR PIPE AND TUBE (INCHES) | Nominal I.D. | CPVC Pipe* | Copper K | Copper L | Copper M | PB Tube | Steel WLS | Steel S40 | |--------------|------------|----------|----------|----------|---------|-----------|-----------| | 0-3/4S | 0.713 | NA | NA | NA | NA | NA | NA | | 0-3/4 | 0.884 | 0.745 | 0.785 | 0.811 | 0.715 | NA | NA | | 1-0/0 | 1.109 | 0.995 | 1.025 | 1.055 | 0.921 | 1.087 | 1.049 | | 1-1/4 | 1.400 | 1.245 | 1.265 | 1.291 | 1.125 | 1.426 | 1.380 | | 1-1/2 | 1.602 | 1.481 | 1.505 | 1.527 | 1.329 | 1.650 | 1.610 | | 2-0/0 | 2.003 | 1.959 | 1.985 | 2.009 | 1.739 | 2.125 | 2.067 | | | | | C = 120 | | | | | NA - not applicable *I.D.s based on document G-82A published by B.F. Goodrich. Hazen-Williams formula (psi/ft): where f.l. = friction loss $f.1. = \frac{4.52 * Q^{1.85}}{C^{1.85} * d^{4.87}}$ Q = flow rate C = roughness factor d = inside pipe diameter # FRICTION LOSS IN FITTINGS (equivalent feet of pipe) | | Nominal Size | ell-90 | T-branch | T-run | ell-45 | |-------------|------------------|---------------|------------------|--------|--------| | Copper | 0 3/4" | 3.0 | 4.5 | 1.5 | 1.5 | | | 1 0/0" | 3.0 | 7.5 | 3.0 | 1.5 | | | 1 1/4" | 4.5 | 9.0 | 3.0 | 1.5 | | | 1 1/2" | 6.0 | 12.0 | 4.5 | 3.0 | | | 2 0/0" | 7.0 | 15.0 | 4.5 | 3.0 | | CPVC | 0 3/4" S | 2.0 | 4.0 | 1.0 | 1.0 | | Pipe* | 0 3/4" | 2.0 | 4.0 | 1.0 | 1.0 | | | 1 0/0" | 2.5 | 5.0 | 1.5 | 1.5 | | | 1 1/4" | 3.0 | 6.0 | 2.0 | 2.0 | | | 1 1/2" | 4.0 | 8.0 | 2.0 | 2.0 | | | 2 0/0" | 5.0 | 10.0 | 3.0 | 2.0 | | PB Tube | 0 3/4" | 3.0 | 4.0 | 1.0 | 1.0 | | | 1 0/0" | 3.0 | 5.0 | 1.0 | 1.0 | | ļ | 1 1/4" | 4.0 | 7.0 | 1.0 | 2.0 | | | 1 1/2" | 5.0 | 8.0 | 2.0 | 2.0 | | | 2 0/0" | 6.0 | 10.0 | 2.0 | 2.0 | | Steel S40 | 1 0/0" | 3.0 | 5.0 | 2.0 | 1.0 | | | 1 1/4" | 3.0 | 6.0 | 2.0 | 2.0 | | | 1 1/2" | 4.0 | 8.0 | 3.0 | 2.0 | | | 2 0/0" | 5.0 | 10.0 | 3.0 | 3.0 | | Steel THW | 1 0/0" | 3.0 | 5.0 | 2.0 | 1.0 | | ! | 1 1/4" | 3.0 | 6.0 | 2.0 | 2.0 | | | 1 1/2" | 4.0 | 8.0 | 3.0 | 2.0 | | | 2 0/0" | 5.0 | 10.0 | 3.0 | 3.0 | | *Based on d | ata published by | Central Sprir | nkler, 3/4-S est | imate. | | # FRICTION LOSS FACTOR TABLE (psi/ft) | NOMINAL | FLOW RATE (GPM) | | | | | | | | | | | | |---------------|-----------------|------|------|------|------|------|------|------|------|------|------|------| | SIZE | 10 | 12 | 14 | 16 | 18 | 20 | 22 | 24 | 26 | 28 | 30 | 32 | | 3/4" CU (M) | 0.08 | 0.12 | 0.16 | 0.20 | 0.25 | 0.30 | 0.36 | 0.42 | 0.49 | 0.56 | 0.64 | 0.72 | | 1" CU (M) | 0.02 | 0.03 | 0.04 | 0.06 | 0.07 | 0.08 | 0.10 | 0.12 | 0.14 | 0.16 | 0.18 | 0.20 | | 1 1/4" CU (M) | 0.01 | 0.01 | 0.02 | 0.02 | 0.03 | 0.03 | 0.04 | 0.04 | 0.05 | 0.06 | 0.07 | 0.07 | | 1 1/2" CU (M) | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.03 | 0.03 | 0.03 | | 2" CU (M) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | 3/4" CPVC | 0.05 | 0.08 | 0.10 | 0.13 | 0.16 | 0.20 | 0.24 | 0.28 | 0.32 | 0,37 | 0.42 | 0.47 | | 1" CPVC | 0.02 | 0.03 | 0.03 | 0.04 | 0.05 | 0.07 | 0.08 | 0.09 | 0.11 | 0.12 | 0.14 | 0.16 | | 1 1/4" CPVC | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.03 | 0.03 | 0.03 | 0.04 | 0.04 | 0.05 | | 1 1/2" CPVC | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.03 | | 2" CPVC | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | 3/4" PB | 0.15 | 0.22 | 0.29 | 0.37 | 0.46 | 0.56 | 0.66 | 0.78 | 0.90 | 1.04 | 1.18 | 1.33 | | 1" PB | 0.05 | 0.06 | 0.08 | 0.11 | 0.13 | 0.16 | 0.19 | 0.23 | 0.26 | 0.30 | 0.34 | 0.39 | | 1 1/4" PB | 0.02 | 0.02 | 0.03 | 0.04 | 0.05 | 0.06 | 0.07 | 0.09 | 0.10 | 0.11 | 0.13 | 0.15 | | 1 1/2" PB | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.03 | | 2" PB | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 |